

Intel® Quartus® Prime Standard Edition User Guide

Design Compilation

Updated for Intel® Quartus® Prime Design Suite: **18.1**

This document is part of a collection - [Intel® Quartus® Prime Standard Edition User Guides - Combined PDF link](#)

Online Version

Send Feedback

UG-20176

683283

2018.09.24

Contents

1. Intel® Quartus® Prime Incremental Compilation for Hierarchical and Team-Based Design.....	7
1.1. About Intel® Quartus® Prime Incremental Compilation.....	7
1.2. Deciding Whether to Use an Incremental Compilation Flow.....	7
1.2.1. Flat Compilation Flow with No Design Partitions.....	7
1.2.2. Incremental Compilation Flow With Design Partitions.....	8
1.2.3. Team-Based Design Flows and IP Delivery.....	11
1.3. Incremental Compilation Summary.....	13
1.3.1. Incremental Compilation Single Intel Quartus Prime Project Flow.....	13
1.3.2. Steps for Incremental Compilation.....	13
1.3.3. Creating Design Partitions.....	14
1.4. Common Design Scenarios Using Incremental Compilation.....	15
1.4.1. Reducing Compilation Time When Changing Source Files for One Partition.....	15
1.4.2. Optimizing a Timing-Critical Partition.....	16
1.4.3. Adding Design Logic Incrementally or Working With an Incomplete Design.....	17
1.4.4. Debugging Incrementally With the Signal Tap Logic Analyzer.....	18
1.4.5. Functional Safety IP Implementation.....	19
1.5. Deciding Which Design Blocks Should Be Design Partitions.....	26
1.5.1. Impact of Design Partitions on Design Optimization.....	29
1.5.2. Design Partition Assignments Compared to Physical Placement Assignments....	30
1.5.3. Using Partitions With Third-Party Synthesis Tools.....	30
1.5.4. Assessing Partition Quality.....	31
1.6. Specifying the Level of Results Preservation for Subsequent Compilations.....	32
1.6.1. Netlist Type for Design Partitions.....	33
1.6.2. Fitter Preservation Level for Design Partitions.....	34
1.6.3. Where Are the Netlist Databases Saved?.....	34
1.6.4. Deleting Netlists.....	35
1.6.5. What Changes Initiate the Automatic Resynthesis of a Partition?.....	35
1.7. Exporting Design Partitions from Separate Intel Quartus Prime Projects.....	37
1.7.1. Preparing the Top-Level Design.....	39
1.7.2. Project Management— Making the Top-Level Design Available to Other Designers.....	40
1.7.3. Exporting Partitions.....	42
1.7.4. Viewing the Contents of a Intel Quartus Prime Exported Partition File (.qxp)....	43
1.7.5. Integrating Partitions into the Top-Level Design.....	43
1.8. Team-Based Design Optimization and Third-Party IP Delivery Scenarios.....	46
1.8.1. Using an Exported Partition to Send to a Design Without Including Source Files.....	46
1.8.2. Creating Precompiled Design Blocks (or Hard-Wired Macros) for Reuse.....	47
1.8.3. Designing in a Team-Based Environment.....	49
1.8.4. Enabling Designers on a Team to Optimize Independently.....	51
1.8.5. Performing Design Iterations With Lower-Level Partitions.....	54
1.9. Creating a Design Floorplan With LogicLock Regions.....	56
1.9.1. Creating and Manipulating LogicLock Regions.....	57
1.9.2. Changing Partition Placement with LogicLock Changes.....	57
1.10. Incremental Compilation Restrictions.....	58
1.10.1. When Timing Performance May Not Be Preserved Exactly.....	58

1.10.2. When Placement and Routing May Not Be Preserved Exactly.....	58
1.10.3. Using Incremental Compilation With Intel Quartus Prime Archive Files.....	59
1.10.4. Formal Verification Support.....	59
1.10.5. Signal Probe Pins and Engineering Change Orders.....	59
1.10.6. Signal Tap Logic Analyzer in Exported Partitions.....	60
1.10.7. External Logic Analyzer Interface in Exported Partitions.....	60
1.10.8. Assignments Made in HDL Source Code in Exported Partitions.....	61
1.10.9. Design Partition Script Limitations.....	61
1.10.10. Restrictions on IP Core Partitions.....	63
1.10.11. Restrictions on Intel Arria® 10 Transceiver.....	63
1.10.12. Register Packing and Partition Boundaries.....	63
1.10.13. I/O Register Packing.....	64
1.11. Scripting Support.....	64
1.11.1. Tcl Scripting and Command-Line Examples.....	64
1.12. Document Revision History.....	69
2. Best Practices for Incremental Compilation Partitions and Floorplan Assignments.....	71
2.1. About Incremental Compilation and Floorplan Assignments.....	71
2.2. Incremental Compilation Overview.....	71
2.2.1. Recommendations for the Netlist Type.....	72
2.3. Design Flows Using Incremental Compilation.....	73
2.3.1. Using Standard Flow.....	73
2.3.2. Using Team-Based Flow.....	73
2.3.3. Combining Design Flows.....	73
2.3.4. Project Management in Team-Based Design Flows.....	74
2.4. Why Plan Partitions and Floorplan Assignments?.....	75
2.4.1. Partition Boundaries and Optimization.....	75
2.5. Guidelines for Incremental Compilation.....	78
2.5.1. General Partitioning Guidelines.....	78
2.5.2. Design Partition Guidelines.....	80
2.5.3. Consider a Cascaded Reset Structure.....	92
2.5.4. Design Partition Guidelines for Third-Party IP Delivery.....	93
2.6. Checking Partition Quality.....	97
2.6.1. Incremental Compilation Advisor.....	98
2.6.2. Design Partition Planner.....	98
2.6.3. Viewing Design Partition Planner and Floorplan Side-by-Side.....	100
2.6.4. Partition Statistics Report.....	101
2.6.5. Report Partition Timing in the Timing Analyzer.....	101
2.6.6. Check if Partition Assignments Impact the Quality of Results.....	101
2.7. Including SDC Constraints from Lower-Level Partitions for Third-Party IP Delivery.....	102
2.7.1. Creating an .sdc File with Project-Wide Constraints.....	103
2.7.2. Creating an .sdc with Partition-Specific Constraints.....	104
2.7.3. Consolidating the .sdc in the Top-Level Design.....	105
2.8. Introduction to Design Floorplans.....	106
2.8.1. The Difference between Logical Partitions and Physical Regions.....	106
2.8.2. Why Create a Floorplan?.....	107
2.8.3. When to Create a Floorplan.....	108
2.9. Design Floorplan Placement Guidelines.....	109
2.9.1. Flow for Creating a Floorplan.....	109
2.9.2. Assigning Partitions to LogicLock Regions.....	110

2.9.3. How to Size and Place Regions.....	110
2.9.4. Modifying Region Size and Origin.....	111
2.9.5. I/O Connections.....	112
2.9.6. LogicLock Resource Exclusions.....	112
2.9.7. Creating Non-Rectangular Regions.....	114
2.10. Checking Floorplan Quality.....	114
2.10.1. Incremental Compilation Advisor.....	115
2.10.2. LogicLock Region Resource Estimates.....	115
2.10.3. LogicLock Region Properties Statistics Report.....	115
2.10.4. Locate the Intel Quartus Prime Timing Analyzer Path in the Chip Planner.....	115
2.10.5. Inter-Region Connection Bundles.....	115
2.10.6. Routing Utilization.....	115
2.10.7. Ensure Floorplan Assignments Do Not Significantly Impact Quality of Results.....	115
2.11. Recommended Design Flows and Application Examples.....	116
2.11.1. Create a Floorplan for Major Design Blocks.....	116
2.11.2. Create a Floorplan Assignment for One Design Block with Difficult Timing....	117
2.11.3. Create a Floorplan as the Project Lead in a Team-Based Flow.....	117
2.12. Document Revision History.....	118
3. Intel Quartus Prime Integrated Synthesis.....	120
3.1. Design Flow.....	120
3.1.1. Intel Quartus Prime Integrated Synthesis Design and Compilation Flow.....	122
3.2. Language Support.....	123
3.2.1. Verilog and SystemVerilog Synthesis Support.....	124
3.2.2. VHDL Synthesis Support.....	128
3.2.3. AHDL Support.....	129
3.2.4. Schematic Design Entry Support.....	129
3.2.5. State Machine Editor.....	130
3.2.6. Design Libraries.....	130
3.2.7. Using Parameters/Generics.....	133
3.3. Incremental Compilation.....	137
3.3.1. Partitions for Preserving Hierarchical Boundaries.....	137
3.3.2. Parallel Synthesis.....	138
3.3.3. Intel Quartus Prime Exported Partition File as Source.....	138
3.4. Intel Quartus Prime Synthesis Options.....	139
3.4.1. Setting Synthesis Options.....	139
3.4.2. Optimization Technique.....	143
3.4.3. Auto Gated Clock Conversion.....	143
3.4.4. Enabling Timing-Driven Synthesis.....	145
3.4.5. SDC Constraint Protection.....	145
3.4.6. PowerPlay Power Optimization.....	145
3.4.7. Limiting Resource Usage in Partitions.....	145
3.4.8. Restructure Multiplexers.....	147
3.4.9. Synthesis Effort.....	148
3.4.10. Fitter Initial Placement Seed.....	148
3.4.11. State Machine Processing.....	148
3.4.12. Safe State Machine.....	152
3.4.13. Power-Up Level.....	153
3.4.14. Power-Up Don't Care.....	154
3.4.15. Remove Duplicate Registers.....	154
3.4.16. Preserve Registers.....	154

3.4.17. Disable Register Merging/Don't Merge Register.....	155
3.4.18. Noprune Synthesis Attribute/Preserve Fan-out Free Register Node.....	156
3.4.19. Keep Combinational Node/Implement as Output of Logic Cell.....	157
3.4.20. Disabling Synthesis Netlist Optimizations with dont_retime Attribute.....	158
3.4.21. Disabling Synthesis Netlist Optimizations with dont_replicate Attribute.....	158
3.4.22. Maximum Fan-Out.....	159
3.4.23. Controlling Clock Enable Signals with Auto Clock Enable Replacement and direct_enable.....	160
3.5. Inferring Multiplier, DSP, and Memory Functions from HDL Code.....	161
3.5.1. Multiply-Accumulators and Multiply-Adders.....	161
3.5.2. Shift Registers.....	162
3.5.3. RAM and ROM.....	162
3.5.4. Resource Aware RAM, ROM, and Shift-Register Inference.....	163
3.5.5. Auto RAM to Logic Cell Conversion.....	164
3.5.6. RAM Style and ROM Style—for Inferred Memory.....	164
3.5.7. RAM Style Attribute—For Shift Registers Inference.....	166
3.5.8. Disabling Add Pass-Through Logic to Inferred RAMs no_rw_check Attribute....	167
3.5.9. RAM Initialization File—for Inferred Memory.....	169
3.5.10. Multiplier Style—for Inferred Multipliers.....	170
3.5.11. Full Case Attribute.....	172
3.5.12. Parallel Case.....	173
3.5.13. Translate Off and On / Synthesis Off and On.....	174
3.5.14. Ignore translate_off and synthesis_off Directives.....	175
3.5.15. Read Comments as HDL.....	175
3.5.16. Use I/O Flipflops.....	176
3.5.17. Specifying Pin Locations with chip_pin.....	177
3.5.18. Using altera_attribute to Set Intel Quartus Prime Logic Options.....	178
3.6. Analyzing Synthesis Results.....	181
3.6.1. Analysis & Synthesis Section of the Compilation Report.....	181
3.6.2. Project Navigator.....	181
3.7. Analyzing and Controlling Synthesis Messages.....	181
3.7.1. Intel Quartus Prime Messages.....	182
3.7.2. VHDL and Verilog HDL Messages.....	182
3.8. Node-Naming Conventions in Intel Quartus Prime Integrated Synthesis.....	185
3.8.1. Hierarchical Node-Naming Conventions.....	185
3.8.2. Node-Naming Conventions for Registers (DFF or D Flipflop Atoms).....	186
3.8.3. Register Changes During Synthesis.....	186
3.8.4. Preserving Register Names.....	188
3.8.5. Node-Naming Conventions for Combinational Logic Cells.....	189
3.8.6. Preserving Combinational Logic Names.....	190
3.9. Scripting Support.....	190
3.9.1. Adding an HDL File to a Project and Setting the HDL Version.....	191
3.9.2. Assigning a Pin.....	192
3.9.3. Creating Design Partitions for Incremental Compilation.....	193
3.10. Document Revision History.....	193
4. Reducing Compilation Time.....	196
4.1. Compilation Time Advisor.....	196
4.2. Strategies to Reduce the Overall Compilation Time.....	196
4.2.1. Running Rapid Recompile.....	196
4.2.2. Enabling Multi-Processor Compilation.....	197

4.2.3. Using Incremental Compilation.....	198
4.2.4. Using Block-Based Compilation.....	199
4.3. Reducing Synthesis Time and Synthesis Netlist Optimization Time.....	199
4.3.1. Settings to Reduce Synthesis Time and Synthesis Netlist Optimization Time...	199
4.3.2. Use Appropriate Coding Style to Reduce Synthesis Time.....	200
4.4. Reducing Placement Time.....	200
4.4.1. Fitter Effort Setting.....	200
4.4.2. Placement Effort Multiplier Settings.....	200
4.4.3. Physical Synthesis Effort Settings.....	201
4.4.4. Preserving Placement with Incremental Compilation.....	201
4.5. Reducing Routing Time.....	201
4.5.1. Identifying Routing Congestion with the Chip Planner.....	201
4.6. Reducing Static Timing Analysis Time.....	203
4.7. Setting Process Priority.....	203
4.8. Reducing Compilation Time Revision History.....	203
A. Intel Quartus Prime Standard Edition User Guides.....	205

1. Intel® Quartus® Prime Incremental Compilation for Hierarchical and Team-Based Design

1.1. About Intel® Quartus® Prime Incremental Compilation

This manual provides information and design scenarios to help you partition your design to take advantage of the Quartus® II incremental compilation feature.

The ability to iterate rapidly through FPGA design and debugging stages is critical. The Intel® Quartus® Prime software introduced the FPGA industry's first true incremental design and compilation flow, with the following benefits:

- Preserves the results and performance for unchanged logic in your design as you make changes elsewhere.
- Reduces design iteration time by an average of 75% for small changes in large designs, so that you can perform more design iterations per day and achieve timing closure efficiently.
- Facilitates modular hierarchical and team-based design flows, as well as design reuse and intellectual property (IP) delivery.

Intel Quartus Prime incremental compilation supports the Arria®, Stratix®, and Cyclone® series of devices.

1.2. Deciding Whether to Use an Incremental Compilation Flow

The Intel Quartus Prime incremental compilation feature enhances the standard Intel Quartus Prime design flow by allowing you to preserve satisfactory compilation results and performance of unchanged blocks of your design.

1.2.1. Flat Compilation Flow with No Design Partitions

In the flat compilation flow with no design partitions, all the source code is processed and mapped during the Analysis and Synthesis stage, and placed and routed during the Fitter stage whenever the design is recompiled after a change in any part of the design. One reason for this behavior is to ensure optimal push-button quality of results. By processing the entire design, the Compiler can perform global optimizations to improve area and performance.

You can use a flat compilation flow for small designs, such as designs in CPLD devices or low-density FPGA devices, when the timing requirements are met easily with a single compilation. A flat design is satisfactory when compilation time and preserving results for timing closure are not concerns.

1.2.1.1. Incremental Capabilities Available When A Design Has No Partitions

The Intel Quartus Prime software has incremental compilation features available even when you do not partition your design, including Smart Compilation, Rapid Recompile, and incremental debugging. These features work in either an incremental or flat compilation flow.

1.2.1.1.1. With Smart Compilation

In any Intel Quartus Prime compilation flow, you can use Smart Compilation to allow the Compiler to determine which compilation stages are required, based on the changes made to the design since the last smart compilation, and then skip any stages that are not required. For example, when Smart Compilation is turned on, the Compiler skips the Analysis and Synthesis stage if all the design source files are unchanged. When Smart Compilation is turned on, if you make any changes to the logic of a design, the Compiler does not skip any compilation stage. You can turn on Smart Compilation on the **Compilation Process Settings** page of the **Setting** dialog box.

Note: Arria 10 devices do not support the smart compilation feature.

Related Information

[Smart Compilation online help](#)

1.2.1.1.2. With Rapid Recompile

The Intel Quartus Prime software also includes a Rapid Recompile feature that instructs the Compiler to reuse the compatible compilation results if most of the design has not changed since the last compilation. This feature reduces compilation times for small and isolated design changes. You do not have control over which parts of the design are recompiled using this option; the Compiler determines which parts of the design must be recompiled. The Rapid Recompile feature preserves performance and can save compilation time by reducing the amount of changed logic that must be recompiled.

1.2.1.1.3. With Signal Tap Logic Analyzer

During the debugging stage of the design cycle, you can add the Signal Tap to your design, even if the design does not have partitions. To preserve the compilation netlist for the entire design, instruct the software to reuse the compilation results for the automatically-created "Top" partition that contains the entire design.

1.2.2. Incremental Compilation Flow With Design Partitions

In the standard incremental compilation design flow, the top-level design is divided into design partitions, which can be compiled and optimized together in the top-level Intel Quartus Prime project. You can preserve fitting results and performance for completed partitions while other parts of the design are changing, which reduces the compilation times for each design iteration.

If you use the incremental compilation feature at any point in your design flow, it is easier to accommodate the guidelines for partitioning a design and creating a floorplan if you start planning for incremental compilation at the beginning of your design cycle.

Incremental compilation is recommended for large designs and high resource densities when preserving results is important to achieve timing closure. The incremental compilation feature also facilitates team-based design flows that allow designers to create and optimize design blocks independently, when necessary.

To take advantage of incremental compilation, start by splitting your design along any of its hierarchical boundaries into design blocks to be compiled incrementally, and set each block as a design partition. The Intel Quartus Prime software synthesizes each individual hierarchical design partition separately, and then merges the partitions into a complete netlist for subsequent stages of the compilation flow. When recompiling your design, you can use source code, post-synthesis results, or post-fitting results to preserve satisfactory results for each partition.

In a team-based environment, part of your design may be incomplete, or it may have been developed by another designer or IP provider. In this scenario, you can add the completed partitions to the design incrementally. Alternatively, other designers or IP providers can develop and optimize partitions independently and the project lead can later integrate the partitions into the top-level design.

Related Information

- [Team-Based Design Flows and IP Delivery](#) on page 11
- [Incremental Compilation Summary](#) on page 13
- [Best Practices for Incremental Compilation Partitions and Floorplan Assignments](#) documentation on page 71

1.2.2.1. Impact of Using Incremental Compilation with Design Partitions

Table 1. Impact Summary of Using Incremental Compilation

Characteristic	Impact of Incremental Compilation with Design Partitions
Compilation Time Savings	Typically saves an average of 75% of compilation time for small design changes in large designs when post-fit netlists are preserved; there are savings in both Intel Quartus Prime Integrated Synthesis and the Fitter. ⁽¹⁾
Performance Preservation	Excellent performance preservation when timing critical paths are contained within a partition, because you can preserve post-fitting information for unchanged partitions.
Node Name Preservation	Preserves post-fitting node names for unchanged partitions.
Area Changes	The area (logic resource utilization) might increase because cross-boundary optimizations are limited, and placement and register packing are restricted.
f _{MAX} Changes	The design's maximum frequency might be reduced because cross-boundary optimizations are limited. If the design is partitioned and the floorplan location assignments are created appropriately, there might be no negative impact on f _{MAX} .

⁽¹⁾ Intel Quartus Prime incremental compilation does not reduce processing time for the early "pre-fitter" operations, such as determining pin locations and clock routing, so the feature cannot reduce compilation time if runtime is dominated by those operations.

1.2.2.2.1. Analysis and Synthesis Stage

The figure above shows a top-level partition and two lower-level partitions. If any part of the design changes, Analysis and Synthesis processes the changed partitions and keeps the existing netlists for the unchanged partitions. After completion of Analysis and Synthesis, there is one post-synthesis netlist for each partition.

1.2.2.2.2. Partition Merge Stage

The Partition Merge step creates a single, complete netlist that consists of post-synthesis netlists, post-fit netlists, and netlists exported from other Intel Quartus Prime projects, depending on the netlist type that you specify for each partition.

1.2.2.2.3. Fitter Stage

The Fitter then processes the merged netlist, preserves the placement and routing of unchanged partitions, and refits only those partitions that have changed. The Fitter generates the complete netlist for use in future stages of the compilation flow, including timing analysis and programming file generation, which can take place in parallel if more than one processor is enabled for use in the Intel Quartus Prime software. The Fitter also generates individual netlists for each partition so that the Partition Merge stage can use the post-fit netlist to preserve the placement and routing of a partition, if specified, for future compilations.

1.2.2.2.4. How to Compare Incremental Compilation Results with Flat Design Results

If you define partitions, but want to check your compilation results without partitions in a "what if" scenario, you can direct the Compiler to ignore all partitions assignments in your project and compile the design as a "flat" netlist. When you turn on the **Ignore partitions assignments during compilation** option on the **Incremental Compilation** page, the Intel Quartus Prime software disables all design partition assignments in your project and runs a full compilation ignoring all partition boundaries and netlists. Turning off the **Ignore partitions assignments during compilation** option restores all partition assignments and netlists for subsequent compilations.

1.2.3. Team-Based Design Flows and IP Delivery

The Intel Quartus Prime software supports various design flows to enable team-based design and third-party IP delivery. A top-level design can include one or more partitions that are designed or optimized by different designers or IP providers, as well as partitions that will be developed as part of a standard incremental methodology.

1.2.3.1. With a Single Intel Quartus Prime Project

In a team-based environment, part of your design may be incomplete because it is being developed elsewhere. The project lead or system architect can create empty placeholders in the top-level design for partitions that are not yet complete. Designers or IP providers can create and verify HDL code separately, and then the project lead later integrates the code into the single top-level Intel Quartus Prime project. In this scenario, you can add the completed partitions to the design incrementally, however, the design flow allows all design optimization to occur in the top-level design for easiest design integration. Altera recommends using a single Intel Quartus Prime project whenever possible because using multiple projects can add significant up-front and debugging time to the development cycle.

1.2.3.2. With Multiple Intel Quartus Prime Projects

Alternatively, partition designers can design their partition in a copy of the top-level design or in a separate Intel Quartus Prime project. Designers export their completed partition as either a post-synthesis netlist or optimized placed and routed netlist, or both, along with assignments such as LogicLock™ regions, as appropriate. The project lead then integrates each design block as a design partition into the top-level design. Altera recommends that designers export and reuse post-synthesis netlists, unless optimized post-fit results are required in the top-level design, to simplify design optimization.

1.2.3.2.1. Additional Planning Needed

Teams with a bottom-up design approach often want to optimize placement and routing of design partitions independently and may want to create separate Intel Quartus Prime projects for each partition. However, optimizing design partitions in separate Intel Quartus Prime projects, and then later integrating the results into a top-level design, can have the following potential drawbacks that require careful planning:

- Achieving timing closure for the full design may be more difficult if you compile partitions independently without information about other partitions in the design. This problem may be avoided by careful timing budgeting and special design rules, such as always registering the ports at the module boundaries.
- Resource budgeting and allocation may be required to avoid resource conflicts and overuse. Creating a floorplan with LogicLock regions is recommended when design partitions are developed independently in separate Intel Quartus Prime projects.
- Maintaining consistency of assignments and timing constraints can be more difficult if there are separate Intel Quartus Prime projects. The project lead must ensure that the top-level design and the separate projects are consistent in their assignments.

1.2.3.3. Collaboration on a Team-Based Design

A unique challenge of team-based design and IP delivery for FPGAs is the fact that the partitions being developed independently must share a common set of resources. To minimize issues that might arise from sharing a common set of resources, you can design partitions within a single Intel Quartus Prime project or a copy of the top-level design. A common project ensures that designers have a consistent view of the top-level project framework.

For timing-critical partitions being developed and optimized by another designer, it is important that each designer has complete information about the top-level design in order to maintain timing closure during integration, and to obtain the best results. When you want to integrate partitions from separate Intel Quartus Prime projects, the project lead can perform most of the design planning, and then pass the top-level design constraints to the partition designers. Preferably, partition designers can obtain a copy of the top-level design by checking out the required files from a source control system. Alternatively, the project lead can provide a copy of the top-level project framework, or pass design information using Intel Quartus Prime-generated design partition scripts. In the case that a third-party designer has no information about the top-level design, developers can export their partition from an independent project if required.

Related Information

- [Exporting Design Partitions from Separate Intel Quartus Prime Projects](#) on page 37
- [Project Management— Making the Top-Level Design Available to Other Designers](#) on page 40

1.3. Incremental Compilation Summary

1.3.1. Incremental Compilation Single Intel Quartus Prime Project Flow

The figure illustrates the incremental compilation design flow when all partitions are contained in one top-level design.

Figure 2. Top-Down Design Flow

1.3.2. Steps for Incremental Compilation

For an interactive introduction to implementing an incremental compilation design flow, refer to the **Getting Started Tutorial** on the Help menu in the Intel Quartus Prime software.

1.3.2.1. Preparing a Design for Incremental Compilation

1. Elaborate your design, or run any compilation flow (such as a full compilation) that includes the elaboration step. Elaboration is the part of the synthesis process that identifies your design's hierarchy.
2. Designate specific instances in the design hierarchy as design partitions.
3. If required for your design flow, create a floorplan with LogicLock regions location assignments for timing-critical partitions that change with future compilations. Assigning a partition to a physical region on the device can help maintain quality of results and avoid conflicts in certain situations.

Related Information

- [Creating Design Partitions](#) on page 14
- [Creating a Design Floorplan With LogicLock Regions](#) on page 56

1.3.2.2. Compiling a Design Using Incremental Compilation

The first compilation after making partition assignments is a full compilation, and prepares the design for subsequent incremental compilations. In subsequent compilations of your design, you can preserve satisfactory compilation results and performance of unchanged partitions with the **Netlist Type** setting in the Design Partitions window. The **Netlist Type** setting determines which type of netlist or source file the Partition Merge stage uses in the next incremental compilation. You can choose the Source File, Post-Synthesis netlist, or Post-Fit netlist.

Related Information

[Specifying the Level of Results Preservation for Subsequent Compilations](#) on page 32

1.3.3. Creating Design Partitions

There are several ways to designate a design instance as a design partition.

Related Information

[Deciding Which Design Blocks Should Be Design Partitions](#) on page 26

1.3.3.1. Creating Design Partitions in the Project Navigator

You can right-click an instance in the list under the **Hierarchy** tab in the Project Navigator and use the sub-menu to create and delete design partitions.

1.3.3.2. Creating Design Partitions in the Design Partitions Window

The Design Partitions window, available from the Assignments menu, allows you to create, delete, and merge partitions, and is the main window for setting the netlist type to specify the level of results preservation for each partition on subsequent compilations.

The Design Partitions window also lists recommendations at the bottom of the window with links to the Incremental Compilation Advisor, where you can view additional recommendations about partitions. The **Color** column indicates the color of each partition as it appears in the Design Partition Planner and Chip Planner.

You can right-click a partition in the window to perform various common tasks, such as viewing property information about a partition, including the time and date of the compilation netlists and the partition statistics.

When you create a partition, the Intel Quartus Prime software automatically generates a name based on the instance name and hierarchy path. You can edit the partition name in the Design Partitions Window so that you avoid referring to them by their hierarchy path, which can sometimes be long. This is especially useful when using command-line commands or assignments, or when you merge partitions to give the partition a meaningful name. Partition names can be from 1 to 1024 characters in length and must be unique. The name can consist of alphanumeric characters and the pipe (|), colon (:), and underscore (_) characters.

Related Information

[Netlist Type for Design Partitions](#) on page 33

1.3.3.3. Creating Design Partitions With the Design Partition Planner

The Design Partition Planner allows you to view design connectivity and hierarchy, and can assist you in creating effective design partitions that follow Altera's guidelines.

The Design Partition Planner displays a visual representation of design connectivity and hierarchy, as well as partitions and entity relationships. You can explore the connectivity between entities in the design, evaluate existing partitions with respect to connectivity between entities, and try new partitioning schemes in "what if" scenarios.

When you extract design blocks from the top-level design and drag them into the Design Partition Planner, connection bundles are drawn between entities, showing the number of connections existing between pairs of entities. In the Design Partition Planner, you can then set extracted design blocks as design partitions.

The Design Partition Planner also has an **Auto-Partition** feature that creates partitions based on the size and connectivity of the hierarchical design blocks.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.3.3.4. Creating Design Partitions With Tcl Scripting

You can also create partitions with Tcl scripting commands.

Related Information

[Scripting Support](#) on page 64

1.3.3.5. Automatically-Generated Partitions

The Compiler creates some partitions automatically as part of the compilation process, which appear in some post-compilation reports. For example, the `sld_hub` partition is created for tools that use JTAG hub connections, such as the SignalTap II Logic Analyzer. The `hard_block` partition is created to contain certain "hard" or dedicated logic blocks in the device that are implemented in a separate partition so that they can be shared throughout the design.

1.4. Common Design Scenarios Using Incremental Compilation

Related Information

[Steps for Incremental Compilation](#) on page 13

1.4.1. Reducing Compilation Time When Changing Source Files for One Partition

Scenario background: You set up your design to include partitions for several of the major design blocks, and now you have just performed a lengthy compilation of the entire design. An error is found in the HDL source file for one partition and it is being

fixed. Because the design is currently meeting timing requirements, and the fix is not expected to affect timing performance, it makes sense to compile only the affected partition and preserve the rest of the design.

Use the flow in this example to update the source file in one partition without having to recompile the other parts of the design. To reduce the compilation time, instruct the software to reuse the post-fit netlists for the unchanged partitions. This flow also preserves the performance of these blocks, which reduces additional timing closure efforts.

Perform the following steps to update a single source file:

1. Apply and save the fix to the HDL source file.
2. On the Assignments menu, open the **Design Partitions** window.
3. Change the netlist type of each partition, including the top-level entity, to **Post-Fit** to preserve as much as possible for the next compilation.
 - The Intel Quartus Prime software recompiles partitions by default when changes are detected in a source file. You can refer to the Partition Dependent Files table in the Analysis and Synthesis report to determine which partitions were recompiled. If you change an assignment but do not change the logic in a source file, you can set the netlist type to **Source File** for that partition to instruct the software to recompile the partition's source design files and its assignments.
4. Click **Start Compilation** to incrementally compile the fixed HDL code. This compilation should take much less time than the initial full compilation.
5. Simulate the design to ensure that the error is fixed, and use the Timing Analyzer report to ensure that timing results have not degraded.

Related Information

[List of Compilation and Simulation Reports online help](#)

1.4.2. Optimizing a Timing-Critical Partition

Scenario background: You have just performed a lengthy full compilation of a design that consists of multiple partitions. The Timing Analyzer reports that the clock timing requirement is not met, and you have to optimize one particular partition. You want to try optimization techniques such as raising the Placement Effort Multiplier and running Design Space Explorer II. Because these techniques all involve significant compilation time, you should apply them to only the partition in question.

Use the flow in this example to optimize the results of one partition when the other partitions in the design have already met their requirements. You can use this flow iteratively to lock down the performance of one partition, and then move on to optimization of another partition.

Perform the following steps to preserve the results for partitions that meet their timing requirements, and to recompile a timing-critical partition with new optimization settings:

1. Open the **Design Partitions** window.
2. For the partition in question, set the netlist type to **Source File**.

- If you change a setting that affects only the Fitter, you can save additional compilation time by setting the netlist type to **Post-Synthesis** to reuse the synthesis results and refit the partition.
- 3. For the remaining partitions (including the top-level entity), set the netlist type to **Post-Fit**.
 - You can optionally set the **Fitter Preservation Level** on the **Advanced** tab in the **Design Partitions Properties** dialog box to **Placement** to allow for the most flexibility during routing.
- 4. Apply the desired optimization settings.
- 5. Click **Start Compilation** to perform incremental compilation on the design with the new settings. During this compilation, the Partition Merge stage automatically merges the critical partition's new synthesis netlist with the post-fit netlists of the remaining partitions. The Fitter then refits only the required partition. Because the effort is reduced as compared to the initial full compilation, the compilation time is also reduced.

To use Design Space Explorer II, perform the following steps:

1. Repeat steps 1–3 of the previous procedure.
2. Save the project and run Design Space Explorer II.

1.4.3. Adding Design Logic Incrementally or Working With an Incomplete Design

Scenario background: You have one or more partitions that are known to be timing-critical in your full design. You want to focus on developing and optimizing this subset of the design first, before adding the rest of the design logic.

Use this flow to compile a timing-critical partition or partitions in isolation, optionally with extra optimizations turned on. After timing closure is achieved for the critical logic, you can preserve its content and placement and compile the remaining partitions with normal or reduced optimization levels. For example, you may want to compile an IP block that comes with instructions to perform optimization before you incorporate the rest of your custom logic.

To implement this design flow, perform the following steps:

1. Partition the design and create floorplan location assignments. For best results, ensure that the top-level design includes the entire project framework, even if some parts of the design are incomplete and are represented by an empty wrapper file.
2. For the partitions to be compiled first, in the Design Partitions window, set the netlist type to **Source File**.
3. For the remaining partitions, set the netlist type to **Empty**.
4. To compile with the desired optimizations turned on, click **Start Compilation**.
5. Check the Timing Analyzer reports to ensure that timing requirements are met. If so, proceed to step 6. Otherwise, repeat steps 4 and 5 until the requirements are met.

6. In the Design Partitions window, set the netlist type to **Post-Fit** for the first partitions. You can set the **Fitter Preservation Level** on the **Advanced** tab in the **Design Partitions Properties** dialog box to **Placement** to allow more flexibility during routing if exact placement and routing preservation is not required.
7. Change the netlist type from **Empty** to **Source File** for the remaining partitions, and ensure that the completed source files are added to the project.
8. Set the appropriate level of optimizations and compile the design. Changing the optimizations at this point does not affect any fitted partitions, because each partition has its netlist type set to **Post-Fit**.
9. Check the Timing Analyzer reports to ensure that timing requirements are met. If not, make design or option changes and repeat step 8 and step 9 until the requirements are met.

The flow in this example is similar to design flows in which a module is implemented separately and is later merged into the top-level. Generally, optimization in this flow works only if each critical path is contained within a single partition. Ensure that if there are any partitions representing a design file that is missing from the project, you create a placeholder wrapper file to define the port interface.

Related Information

- [Designing in a Team-Based Environment](#) on page 49
- [Deciding Which Design Blocks Should Be Design Partitions](#) on page 26
- [Empty Partitions](#) on page 40

1.4.4. Debugging Incrementally With the Signal Tap Logic Analyzer

Scenario background: Your design is not functioning as expected, and you want to debug the design using the Signal Tap Logic Analyzer. To maintain reduced compilation times and to ensure that you do not negatively affect the current version of your design, you want to preserve the synthesis and fitting results and add the Signal Tap to your design without recompiling the source code.

Use this flow to reduce compilation times when you add the logic analyzer to debug your design, or when you want to modify the configuration of the Signal Tap File without modifying your design logic or its placement.

It is not necessary to create design partitions in order to use the Signal Tap incremental compilation feature. The Signal Tap Logic Analyzer acts as its own separate design partition.

Perform the following steps to use the Signal Tap Logic Analyzer in an incremental compilation flow:

1. Open the Design Partitions window.
2. Set the netlist type to **Post-fit** for all partitions to preserve their placement.

- The netlist type for the top-level partition defaults to **Source File**, so be sure to change this "Top" partition in addition to any design partitions that you have created.
3. If you have not already compiled the design with the current set of partitions, perform a full compilation. If the design has already been compiled with the current set of partitions, the design is ready to add the Signal Tap Logic Analyzer.
 4. Set up your SignalTap II File using the **post-fitting** filter in the **Node Finder** to add signals for logic analysis. This allows the Fitter to add the SignalTap II logic to the post-fit netlist without modifying the design results.

To add signals from the pre-synthesis netlist, set the partition's netlist type to **Source File** and use the **presynthesis** filter in the **Node Finder**. This allows the software to resynthesize the partition and to tap directly to the pre-synthesis node names that you choose. In this case, the partition is resynthesized and refit, so the placement is typically different from previous fitting results.

Related Information

[Design Debugging with the Signal Tap Logic Analyzer documentation](#)

1.4.5. Functional Safety IP Implementation

In functional safety designs, recertification is required when logic is modified in safety or standard areas of the design. Recertification is required because the FPGA programming file has changed. You can reduce the amount of required recertification if you use the functional safety separation flow in the software. By partitioning your safety IP (SIP) from standard logic, you ensure that the safety critical areas of the design remain the same when the standard areas in your design are modified. The safety-critical areas remain the same at the bit level.

The functional safety separation flow supports only Cyclone IV and Cyclone V device families.

Related Information

[AN 704: FPGA-based Safety Separation Design Flow for Rapid Functional Safety Certification](#)

This design flow significantly reduces the certification efforts for the lifetime of an FPGA-based industrial system containing both safety critical and nonsafety critical components.

1.4.5.1. Software Tool Impact on Safety

The Intel Quartus Prime software can partition your design into safety partitions and standard partitions, but the Intel Quartus Prime software does not perform any online safety-related functionality. The Intel Quartus Prime software generates a bitstream that performs the safety functions. For the purpose of compliance with a functional safety standard, the Intel Quartus Prime software should be considered as an offline support tool.

1.4.5.2. Functional Safety Separation Flow

The functional safety separation flow consists of two separate work flows. The design creation flow and the design modification flow both use incremental compilation, but the two flows have different use-case scenarios.

Figure 3. Functional Safety Separation Flow

1.4.5.2.1. Design Creation Flow

The design creation flow describes the necessary steps for initial design creation in a way that allows you to modify your design. Some of the steps are architectural constraints and the remaining steps are steps that you need to perform in the Intel Quartus Prime software. Use the design creation flow for the first pass certification of your product.

When you make modifications to the safety IP in your design, you must use the design creation flow.

Figure 4. Design Creation Flow

The design creation flow becomes active when you have a valid safety IP partition in your Intel Quartus Prime project and that safety IP partition does not have place and route data from a previous compile. In the design creation flow, the Assembler generates a Partial Settings Mask (`.psm`) file for each safety IP partition. Each `.psm` file contains a list of programming bits for its respective safety IP partition.

The Intel Quartus Prime software determines whether to use the design creation flow or design modification flow on a per partition basis. It is possible to have multiple safety IP partitions in a design where some are running the design creation flow and others are running the design modification flow.

To reset the complete design to the design creation flow, remove the previous place and route data by cleaning the project (removing the dbs). Alternatively, use the partition import flow, to selectively reset the design. You can remove the netlists for the imported safety IP partitions individually using the **Design Partitions** window.

Related Information

- [Exporting and Importing Your Safety IP](#) on page 26
- [Design Partitions Window online help](#)

1.4.5.2.2. Design Modification Flow

The design modification flow describes the necessary steps to make modifications to the standard IP in your design. This flow ensures that the previously compiled safety IP that the project uses remains unchanged when you change or compile standard IP.

Use the design modification flow only after you qualify your design in the design creation flow.

Figure 5. Design Modification Flow

When the design modification flow is active for a safety IP partition, the Fitter runs in Strict Preservation mode for that partition. The Assembler performs run-time checks that compare the Partial Settings Mask information matches the .psm file generated in the design creation flow. If the Assembler detects a mismatch, a "Bad Mask!" or "ASM_STRICT_PRESERVATION_BITS_UTILITY::compare_masked_byte_array failed" internal error message is shown. If you see either error message while compiling your design, contact [Intel Premier Support](#) for assistance.

When a change is made to any HDL source file that belongs to a safety IP, the default behavior of the Intel Quartus Prime software is to resynthesize and perform a clean place and route for that partition, which then activates the design creation flow for that partition. To change this default behavior and keep the design modification flow active, do the following:

- Use the partition export/import flow.

or

- Use the Design Partitions window to modify the design partition properties and turn on **Ignore changes in source files and strictly use the specified netlist, if available.**

The Fitter applies the same design flow to all partitions that belong to the same safety IP. If more than one safety IP is used in the design, the Fitter may evoke different flows for different safety IPs.

Note: If your safety IP is a sub-block in a Platform Designer system, every time you regenerate HDL for the Platform Designer system, the timestamp for the safety IP HDL changes. This results in resynthesis of the safety IP, unless the default behavior (described above) is changed.

Related Information

- [Exporting and Importing Your Safety IP](#) on page 26
- [Design Partitions Window online help](#)

1.4.5.3. How to Turn On the Functional Safety Separation Flow

Every safety-related IP component in your design should be implemented in a partition(s) so the safety IPs are protected from recompilation. Use the global assignment `PARTITION_ENABLE_STRICT_PRESERVATION` to identify safety IP in your design.

```
set_global_assignment -name PARTITION_ENABLE_STRICT_PRESERVATION <ON/OFF> -  
section_id <partition_name>
```

When this global assignment is designated as ON for a partition, the partition is protected from recompilation, exported as a safety IP, and included in the safety IP POF mask. Specifying the value as ON for any partition turns on the functional safety separation flow.

When this global assignment is designated as OFF, the partition is considered as standard IP or as not having a `PARTITION_ENABLE_STRICT_PRESERVATION` assignment at all. Logic that is not assigned to a partition is considered as part of the top partition and treated as standard logic.

Note: Only partitions and I/O pins can be assigned to SIP.

A partition assigned to safety IP can contain safety logic only. If the parent partition is assigned to a safety IP, then all the child partitions for this parent partition are considered as part of the safety IP. If you do not explicitly specify a child partition as a safety IP, a critical warning notifies you that the child partition is treated as part of a safety IP.

A design can contain several safety IPs. All the partitions containing logic that implements a single safety IP function should belong with the same top-level parent partition.

You can also turn on the functional safety separation flow from the **Design Partition Properties** dialog box. Click the **Advanced** tab and turn on **Allow partition to be strictly preserved for safety**.

When the functional safety separation flow is active, you can view which partitions in your design have the Strict Preservation property turned on. The **Design Partitions** window displays a on or off value for safety IP in your design (in the **Strict Preservation** column).

1.4.5.4. Preservation of Device Resources

The preservation of the partition's netlist atoms and the atoms placement and routing, in the design modification flow, is done by setting the netlist type to **Post-fit** with the Fitter preservation level set to **Placement and Routing Preserved**.

1.4.5.5. Preservation of Placement in the Device with LogicLock

In order to fix the safety IP logic into specific areas of the device, you should define LogicLock regions. By using preserved LogicLock regions, device placement is reserved for the safety IP to prevent standard logic from being placed into the unused resources of the safety IP region. You establish a fixed size and origin to ensure location preservation. You need to use LogicLock to ensure a valid safety IP POF mask is generated when you turn on the functional safety separation flow. The POF comparison tool for functional safety can check that the safety region is unchanged between compiles. A LogicLock region assigned to a safety IP can only contain safety IP logic.

1.4.5.6. Assigning I/O Pins

You use a global assignment or the **Design Partition Properties** dialog box to specify that a pin is assigned to a safety IP partition.

Use the following global assignment to assign a pin to a safety IP partition:

```
set_instance_assignment -name ENABLE_STRICT_PRESERVATION ON/OFF -to <hpath> -section_id <region_name>
```

- **<hpath>** refers to an I/O pin (pad).
- **<region_name>** refers to the top-level safety IP partition name.

A value of ON indicates that the pin is a safety pin that should be preserved with the safety IP block. A value of OFF indicates that the pin that connects to the safety IP, should be treated as a standard pin, and is not preserved with the safety IP.

You also turn on strict preservation for I/O pins in the **Design Partition Properties** dialog box. Click the **Advanced** tab and choose **On** for I/O pins that you want to preserve.

Note:

All pins that connect to a safety IP partition must have an explicit assignment. The software reports an error if a pin that connects to the safety IP partition does not have an assignment or if a pin does not connect to the specified **<region_name>**.

If an IO_REG group contains a pin that is assigned to a safety IP partition, all of the pins in the IO_REG group are reserved for the safety IP partition. All pins in the IO_REG group must be assigned to the same safety IP partition, and none of the pins in the group can be assigned to standard signals.

1.4.5.7. General Guidelines for Implementation

- An internal clock source, such as a PLL, should be implemented in a safe partition.
- An I/O pin driving the external clock should be indicated as a safety pin.
- To export a safety IP containing several partitions, the top-level partition for the safety IP should be exported. A safety IP containing several partitions is flattened and converted into a single partition during export. This hierarchical safety IP is flattened to ensure bit-level settings are preserved.
- Hard blocks implemented in a safe partition need to stay with the safe partition.

1.4.5.8. Reports for Safety IP

When you have the functional safety separation flow turned on, the Intel Quartus Prime software displays safety IP and standard IP information in the Fitter report.

1.4.5.8.1. Fitter Report

The Fitter report includes information for each safety IP and the respective partition and I/O usage. The report contains the following information:

- Safety IP name defined as the name of the top-level safety IP partition
- Effective design flow for the safety IP
- Names of all partitions that belong to the safety IP
- Number of safety/standard inputs to the safety IP
- Number of safety/standard outputs to the safety IP
- LogicLock region names along with size and locations for the regions
- I/O pins used for the respective safety IP in your design
- Safety-related error messages

1.4.5.9. SIP Partial Bitstream Generation

The Programmer generates a bitstream file containing only the bits for a safety IP. This partial preserved bitstream (.ppb) file is for the safety IP region mask. The command lines to generate the partial bitstream file are the following:

- `quartus_cpf --genppb safel.psm design.sof safel.rbf.ppb`
- `quartus_cpf -c safel.psm safel.rbf.ppb`

The .ppb file is generated in two steps.

1. Generation of partial SOF.
2. Generation of .ppb file using the partial SOF.

The .psm file, .ppb file, and MD5 hash signature (.md5.sign) file created during partial bitstream generation should be archived for use in future design modification flow compiles.

1.4.5.10. Exporting and Importing Your Safety IP

Safety IP Partition Export

After you have successfully compiled the safety IP(s) in the Intel Quartus Prime software, save the safety IP partition place and route information for use in any subsequent design modification flow. Saving the partition information allows the safety IP to be imported to a clean Intel Quartus Prime project where no previous compilation results have been removed (even if the version of the Intel Quartus Prime software being used is newer than the Intel Quartus Prime software version with which the safety IP was originally compiled). Use the **Design Partitions** window to export the design partition. Verify that only the post-fit netlist and export routing options are turned on when you generate the .qxp file for each safety IP. The .qxp files should be archived along with the partial bitstream files for use in later design modification flow compiles.

Safety IP Partition Import

You can import a previously exported safety IP partition into your Intel Quartus Prime project. There are two use-cases for this.

- (Optional) Import into the original project to ensure that any potential source code changes do not trigger the design creation flow unintentionally.
- Import into a new or clean project where you want to use the design modification flow for the safety IP. As the exported partition is independent of your Intel Quartus Prime software version, you can import the .qxp into a future Intel Quartus Prime software release.

To import a previously exported design partition, use the **Design Partitions** window and import the .qxp.

1.4.5.11. POF Comparison Tool for Verification

There is a separate safe/standard partitioning verification tool that is licensed to safety users. Along with the .ppb file, a .md5.sign file is generated. The MD5 hash signature can be used for verification. For more detailed verification, the POF comparison tool should be used. This POF comparison tool is available in the Altera Functional Safety Data Package.

1.5. Deciding Which Design Blocks Should Be Design Partitions

The incremental compilation design flow requires more planning than flat compilations. For example, you might have to structure your source code or design hierarchy to ensure that logic is grouped correctly for optimization.

It is a common design practice to create modular or hierarchical designs in which you develop each design entity separately, and then instantiate them in a higher-level entity, forming a complete design. The Intel Quartus Prime software does not automatically consider each design entity or instance to be a design partition for incremental compilation; instead, you must designate one or more design hierarchies below the top-level project as a design partition. Creating partitions might prevent the Compiler from performing optimizations across partition boundaries. However, this allows for separate synthesis and placement for each partition, making incremental compilation possible.

Partitions must have the same boundaries as hierarchical blocks in the design because a partition cannot be a portion of the logic within a hierarchical entity. You can merge partitions that have the same immediate parent partition to create a single partition that includes more than one hierarchical entity in the design. When you declare a partition, every hierarchical instance within that partition becomes part of the same partition. You can create new partitions for hierarchical instances within an existing partition, in which case the instances within the new partition are no longer included in the higher-level partition, as described in the following example.

In the figure below, a complete design is made up of instances **A**, **B**, **C**, **D**, **E**, **F**, and **G**. The shaded boxes in Representation i indicate design partitions in a “tree” representation of the hierarchy. In Representation ii, the lower-level instances are represented inside the higher-level instances, and the partitions are illustrated with different colored shading. The top-level partition, called “Top”, automatically contains the top-level entity in the design, and contains any logic not defined as part of another partition. The design file for the top level may be just a wrapper for the hierarchical instances below it, or it may contain its own logic. In this example, partition **B** contains the logic in instances **B**, **D**, and **E**. Entities **F** and **G** were first identified as separate partitions, and then merged together to create a partition **F-G**. The partition for the top-level entity **A**, called “Top”, includes the logic in one of its lower-level instances, **C**, because **C** was not defined as part of any other partition.

Figure 6. Partitions in a Hierarchical Design

Representation i

Partition Top

Representation ii

You can create partition assignments to any design instance. The instance can be defined in HDL or schematic design, or come from a third-party synthesis tool as a VQM or EDIF netlist instance.

To take advantage of incremental compilation when source files change, create separate design files for each partition. If you define two different entities as separate partitions but they are in the same design file, you cannot maintain incremental compilation because the software would have to recompile both partitions if you changed either entity in the design file. Similarly, if two partitions rely on the same lower-level entity definition, changes in that lower-level affect both partitions.

The remainder of this section provides information to help you choose which design blocks you should assign as partitions.

1.5.1. Impact of Design Partitions on Design Optimization

The boundaries of your design partitions can impact the design's quality of results. Creating partitions might prevent the Compiler from performing logic optimizations across partition boundaries, which allows the software to synthesize and place each partition separately in an incremental flow. Therefore, consider partitioning guidelines to help reduce the effect of partition boundaries.

Whenever possible, register all inputs and outputs of each partition. This helps avoid any delay penalty on signals that cross partition boundaries and keeps each register-to-register timing path within one partition for optimization. In addition, minimize the number of paths that cross partition boundaries. If there are timing-critical paths that cross partition boundaries, rework the partitions to avoid these inter-partition paths. Including as many of the timing-critical connections as possible inside a partition allows you to effectively apply optimizations to that partition to improve timing, while leaving the rest of the design unchanged.

Avoid constant partition inputs and outputs. You can also merge two or more partitions to allow cross-boundary optimizations for paths that cross between the partitions, as long as the partitions have the same parent partition. Merging related logic from different hierarchy blocks into one partition can be useful if you cannot change the design hierarchy to accommodate partition assignments.

If critical timing paths cross partition boundaries, you can perform timing budgeting and make timing assignments to constrain the logic in each partition so that the entire timing path meets its requirements. In addition, because each partition is optimized independently during synthesis, you may have to perform resource allocation to ensure that each partition uses an appropriate number of device resources. If design partitions are compiled in separate Intel Quartus Prime projects, there may be conflicts related to global routing resources for clock signals when the design is integrated into the top-level design. You can use the Global Signal logic option to specify which clocks should use global or regional routing, use the ALTCLK_CTRL IP core to instantiate a clock control block and connect it appropriately in both the partitions being developed in separate Intel Quartus Prime projects, or find the compiler-generated clock control node in your design and make clock control location assignments in the Assignment Editor.

1.5.1.1. Turning On Supported Cross-boundary Optimizations

You can improve the optimizations performed between design partitions by turning on supported cross-boundary optimizations. These optimizations are turned on a per partition basis and you can select the optimizations as individual assignments. This allows the cross-boundary optimization feature to give you more control over the optimizations that work best for your design. You can turn on the cross-boundary optimizations for your design partitions on the **Advanced** tab of the **Design Partition Properties** dialog box. Once you change the optimization settings, the Intel Quartus Prime software recompiles your partition from source automatically. Cross-boundary optimizations include the following: propagate constants, propagate inversions on partition inputs, merge inputs fed by a common source, merge electrically equivalent bidirectional pins, absorb internal paths, and remove logic connected to dangling outputs.

Cross-boundary optimizations are implemented top-down from the parent partition into the child partition, but not vice-versa. Also, cross-boundary optimizations cannot be enabled for partitions that allow multiple personas (partial reconfiguration partitions).

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.5.2. Design Partition Assignments Compared to Physical Placement Assignments

Design partitions for incremental compilation are logical partitions, which is different from physical placement assignments in the device floorplan. A logical design partition does not refer to a physical area of the device and does not directly control the placement of instances. A logical design partition sets up a virtual boundary between design hierarchies so that each is compiled separately, preventing logical optimizations from occurring between them. When the software compiles the design source code, the logic in each partition can be placed anywhere in the device unless you make additional placement assignments.

If you preserve the compilation results using a Post-Fit netlist, it is not necessary for you to back-annotate or make any location assignments for specific logic nodes. You should not use the incremental compilation and logic placement back-annotation features in the same Intel Quartus Prime project. The incremental compilation feature does not use placement “assignments” to preserve placement results; it simply reuses the netlist database that includes the placement information.

You can assign design partitions to physical regions in the device floorplan using LogicLock region assignments. In the Intel Quartus Prime software, LogicLock regions are used to constrain blocks of a design to a particular region of the device. Altera recommends using LogicLock regions for timing-critical design blocks that will change in subsequent compilations, or to improve the quality of results and avoid placement conflicts in some cases.

Related Information

- [Creating a Design Floorplan With LogicLock Regions](#) on page 56
- [Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.5.3. Using Partitions With Third-Party Synthesis Tools

If you are using a third-party synthesis tool, set up your tool to create a separate VQM or EDIF netlist for each hierarchical partition. In the Intel Quartus Prime software, assign the top-level entity from each netlist to be a design partition. The VQM or EDIF netlist file is treated as the source file for the partition in the Intel Quartus Prime software.

1.5.3.1. Synopsys Synplify Pro/Premier and Mentor Graphics Precision RTL Plus

The Synplify Pro and Synplify Premier software include the MultiPoint synthesis feature to perform incremental synthesis for each design block assigned as a Compile Point in the user interface or a script. The Precision RTL Plus software includes an incremental synthesis feature that performs block-based synthesis based on Partition assignments in the source HDL code. These features provide automated block-based incremental synthesis flows and create different output netlist files for each block when set up for an Altera device.

Using incremental synthesis within your synthesis tool ensures that only those sections of a design that have been updated are resynthesized when the design is compiled, reducing synthesis run time and preserving the results for the unchanged blocks. You can change and resynthesize one section of a design without affecting other sections of the design.

1.5.3.2. Other Synthesis Tools

You can also partition your design and create different netlist files manually with the basic Synplify software (non-Pro/Premier), the basic Precision RTL software (non-Plus), or any other supported synthesis tool by creating a separate project or implementation for each partition, including the top level. Set up each higher-level project to instantiate the lower-level VQM/EDIF netlists as black boxes. Synplify, Precision, and most synthesis tools automatically treat a design block as a black box if the logic definition is missing from the project. Each tool also includes options or attributes to specify that the design block should be treated as a black box, which you can use to avoid warnings about the missing logic.

1.5.4. Assessing Partition Quality

The Intel Quartus Prime software provides various tools to assess the quality of your assigned design partitions. You can take advantage of these tools to assess your partition quality, and use the information to improve your design or assignments as required to achieve the best results.

1.5.4.1. Partition Statistics Reports

After compilation, you can view statistics about design partitions in the Partition Merge Partition Statistics report, and on the **Statistics** tab in the **Design Partitions Properties** dialog box.

The Partition Merge Partition Statistics report lists statistics about each partition. The statistics for each partition (each row in the table) include the number of logic cells it contains, as well as the number of input and output pins it contains, and how many are registered or unconnected.

You can also view post-compilation statistics about the resource usage and port connections for a particular partition on the **Statistics** tab in the **Design Partition Properties** dialog box.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.5.4.2. Partition Timing Reports

You can generate a Partition Timing Overview report and a Partition Timing Details report by clicking **Report Partitions** in the Tasks pane in the Timing Analyzer, or using the `report_partitions` Tcl command.

The Partition Timing Overview report shows the total number of failing paths for each partition and the worst-case slack for any path involving the partition.

The Partition Timing Details report shows the number of failing partition-to-partition paths and worst-case slack for partition-to-partition paths, to provide a more detailed breakdown of where the critical paths in the design are located with respect to design partitions.

1.5.4.3. Incremental Compilation Advisor

You can use the Incremental Compilation Advisor to check that your design follows Altera's recommendations for creating design partitions and floorplan location assignments.

Recommendations are split into **General Recommendations**, **Timing Recommendations**, and **Team-Based Design Recommendations** that apply to design flows in which partitions are compiled independently in separate Intel Quartus Prime projects before being integrated into the top-level design. Each recommendation provides an explanation, describes the effect of the recommendation, and provides the action required to make a suggested change. In some cases, there is a link to the appropriate Intel Quartus Prime settings page where you can make a suggested change to assignments or settings. For some items, if your design does not follow the recommendation, the **Check Recommendations** operation creates a table that lists any nodes or paths in your design that could be improved. The relevant timing-independent recommendations for the design are also listed in the Design Partitions window and the LogicLock Regions window.

To verify that your design follows the recommendations, go to the **Timing Independent Recommendations** page or the **Timing Dependent Recommendations** page, and then click **Check Recommendations**. For large designs, these operations can take a few minutes.

After you perform a check operation, symbols appear next to each recommendation to indicate whether the design or project setting follows the recommendations, or if some or all of the design or project settings do not follow the recommendations. Following these recommendations is not mandatory to use the incremental compilation feature. The recommendations are most important to ensure good results for timing-critical partitions.

For some items in the Advisor, if your design does not follow the recommendation, the **Check Recommendations** operation lists any parts of the design that could be improved. For example, if not all of the partition I/O ports follow the **Register All Non-Global Ports** recommendation, the advisor displays a list of unregistered ports with the partition name and the node name associated with the port.

When the advisor provides a list of nodes, you can right-click a node, and then click **Locate** to cross-probe to other Intel Quartus Prime features, such as the RTL Viewer, Chip Planner, or the design source code in the text editor.

Note: Opening a new Timing Analyzer report resets the Incremental Compilation Advisor results, so you must rerun the Check Recommendations process.

1.6. Specifying the Level of Results Preservation for Subsequent Compilations

The netlist type of each design partition allows you to specify the level of results preservation. The netlist type determines which type of netlist or source file the Partition Merge stage uses in the next incremental compilation.

When you choose to preserve a post-fit compilation netlist, the default level of Fitter preservation is the highest degree of placement and routing preservation supported by the device family. The advanced Fitter Preservation Level setting allows you to specify the amount of information that you want to preserve from the post-fit netlist file.

1.6.1. Netlist Type for Design Partitions

Before starting a new compilation, ensure that the appropriate netlist type is set for each partition to preserve the desired level of compilation results. The table below describes the settings for the netlist type, explains the behavior of the Intel Quartus Prime software for each setting, and provides guidance on when to use each setting.

Table 2. Partition Netlist Type Settings

Netlist Type	Intel Quartus Prime Software Behavior for Partition During Compilation
Source File	Always compiles the partition using the associated design source file(s). ⁽²⁾ Use this netlist type to recompile a partition from the source code using new synthesis or Fitter settings.
Post-Synthesis	Preserves post-synthesis results for the partition and reuses the post-synthesis netlist when the following conditions are true: <ul style="list-style-type: none"> A post-synthesis netlist is available from a previous synthesis. No change that initiates an automatic resynthesis has been made to the partition since the previous synthesis. ⁽³⁾ Compiles the partition from the source files if resynthesis is initiated or if a post-synthesis netlist is not available. ⁽²⁾ Use this netlist type to preserve the synthesis results unless you make design changes, but allow the Fitter to refit the partition using any new Fitter settings.
Post-Fit	Preserves post-fit results for the partition and reuses the post-fit netlist when the following conditions are true: <ul style="list-style-type: none"> A post-fit netlist is available from a previous fitting. No change that initiates an automatic resynthesis has been made to the partition since the previous fitting. ⁽³⁾ When a post-fit netlist is not available, the software reuses the post-synthesis netlist if it is available, or otherwise compiles from the source files. Compiles the partition from the source files if resynthesis is initiated. ⁽²⁾ The Fitter Preservation Level specifies what level of information is preserved from the post-fit netlist. Assignment changes, such as Fitter optimization settings, do not cause a partition set to Post-Fit to recompile.
Empty	Uses an empty placeholder netlist for the partition. The partition's port interface information is required during Analysis and Synthesis to connect the partition correctly to other logic and partitions in the design, and peripheral nodes in the source file including pins and PLLs are preserved to help connect the empty partition to the rest of the design and preserve timing of any lower-level non-empty partitions within empty partitions. If the source file is not available, you can create a wrapper file that defines the design block and specifies the input, output, and bidirectional ports. In Verilog HDL: a module declaration, and in VHDL: an entity and architecture declaration.
continued...	

- ⁽²⁾ If you use Rapid Recompile, the Intel Quartus Prime software might not recompile the entire partition from the source code as described in this table; it will reuse compatible results if there have been only small changes to the logic in the partition.
- ⁽³⁾ You can turn on the **Ignore changes in source files and strictly use the specified netlist, if available** option on the **Advanced** tab in the **Design Partitions Properties** dialog box to specify whether the Compiler should ignore source file changes when deciding whether to recompile the partition.

Netlist Type	Intel Quartus Prime Software Behavior for Partition During Compilation
	<p>You can use this netlist type to skip the compilation of a partition that is incomplete or missing from the top-level design. You can also set an empty partition if you want to compile only some partitions in the design, such as to optimize the placement of a timing-critical block such as an IP core before incorporating other design logic, or if the compilation time is large for one partition and you want to exclude it.</p> <p>If the project database includes a previously generated post-synthesis or post-fit netlist for an unchanged Empty partition, you can set the netlist type from Empty directly to Post-Synthesis or Post-Fit and the software reuses the previous netlist information without recompiling from the source files.</p>

Related Information

- [What Changes Initiate the Automatic Resynthesis of a Partition?](#) on page 35
- [Fitter Preservation Level for Design Partitions](#) on page 34
- [Incremental Capabilities Available When A Design Has No Partitions](#) on page 8

1.6.2. Fitter Preservation Level for Design Partitions

The default Fitter Preservation Level for partitions with a **Post-Fit** netlist type is the highest level of preservation available for the target device family and provides the most compilation time reduction.

You can change the advanced Fitter Preservation Level setting to provide more flexibility in the Fitter during placement and routing. You can set the Fitter Preservation Level on the **Advanced** tab in the **Design Partitions Properties** dialog box.

Table 3. Fitter Preservation Level Settings

Fitter Preservation Level	Intel Quartus Prime Behavior for Partition During Compilation
Placement and Routing	<p>Preserves the design partition's netlist atoms and their placement and routing.</p> <p>This setting reduces compilation times compared to Placement only, but provides less flexibility to the router to make changes if there are changes in other parts of the design.</p> <p>By default, the Fitter preserves the usage of high-speed programmable power tiles contained within the selected partition, for devices that support high-speed and low-power tiles. You can turn off the Preserve high-speed tiles when preserving placement and routing option on the Advanced tab in the Design Partitions Properties dialog box.</p>
Placement	<p>Preserves the netlist atoms and their placement in the design partition. Reroutes the design partition and does not preserve high-speed power tile usage.</p>
Netlist Only	<p>Preserves the netlist atoms of the design partition, but replaces and reroutes the design partition. A post-fit netlist with the atoms preserved can be different than the Post-Synthesis netlist because it contains Fitter optimizations; for example, Physical Synthesis changes made during a previous Fitting. You can use this setting to:</p> <ul style="list-style-type: none"> • Preserve Fitter optimizations but allow the software to perform placement and routing again. • Reapply certain Fitter optimizations that would otherwise be impossible when the placement is locked down. • Resolve resource conflicts between two imported partitions.

1.6.3. Where Are the Netlist Databases Saved?

The incremental compilation database folder (**\incremental_db**) includes all the netlist information from previous compilations. To avoid unnecessary recompilations, these database files must not be altered or deleted.

If you archive or reproduce the project in another location, you can use a Intel Quartus Prime Archive File (.qar). Include the incremental compilation database files to preserve post-synthesis or post-fit compilation results.

To manually create a project archive that preserves compilation results without keeping the incremental compilation database, you can keep all source and settings files, and create and save a Intel Quartus Prime Settings File (.qxp) for each partition in the design that will be integrated into the top-level design.

Related Information

- [Using Incremental Compilation With Intel Quartus Prime Archive Files](#) on page 59
- [Exporting Design Partitions from Separate Intel Quartus Prime Projects](#) on page 37

1.6.4. Deleting Netlists

You can choose to abandon all levels of results preservation and remove all netlists that exist for a particular partition with the **Delete Netlists** command in the Design Partitions window. When you delete netlists for a partition, the partition is compiled using the associated design source file(s) in the next compilation. Resetting the netlist type for a partition to **Source** would have the same effect, though the netlists would not be permanently deleted and would be available for use in subsequent compilations. For an imported partition, the **Delete Netlists** command also optionally allows you to remove the imported .qxp.

1.6.5. What Changes Initiate the Automatic Resynthesis of a Partition?

A partition is synthesized from its source files if there is no post-synthesis netlist available from a previous synthesis, or if the netlist type is set to **Source File**. Additionally, certain changes to a partition initiate an automatic resynthesis of the partition when the netlist type is **Post Synthesis** or **Post-Fit**. The software resynthesizes the partition in these cases to ensure that the design description matches the post-place-and-route programming files.

The following list explains the changes that initiate a partition's automatic resynthesis when the netlist type is set to **Post-Synthesis** or **Post-Fit**:

- The device family setting has changed.
- Any dependent source design file has changed.
- The partition boundary was changed by an addition, removal, or change to the port boundaries of a partition (for example, a new partition has been defined for a lower-level instance within this partition).
- A dependent source file was compiled into a different library (so it has a different -library argument).
- A dependent source file was added or removed; that is, the partition depends on a different set of source files.

- The partition's root instance has a different entity binding. In VHDL, an instance may be bound to a specific entity and architecture. If the target entity or architecture changes, it triggers resynthesis.
- The partition has different parameters on its root hierarchy or on an internal AHDL hierarchy (AHDL automatically inherits parameters from its parent hierarchies). This occurs if you modified the parameters on the hierarchy directly, or if you modified them indirectly by changing the parameters in a parent design hierarchy.
- You have moved the project and compiled database between a Windows and Linux system. Due to the differences in the way new line feeds are handled between the operating systems, the internal checksum algorithm may detect a design file change in this case.

The software reuses the post-synthesis results but re-fits the design if you change the device setting within the same device family. The software reuses the post-fitting netlist if you change only the device speed grade.

Synthesis and Fitter assignments, such as optimization settings, timing assignments, or Fitter location assignments including pin assignments, do not trigger automatic recompilation in the incremental compilation flow. To recompile a partition with new assignments, change the netlist type for that partition to one of the following:

- **Source File** to recompile with all new settings
- **Post-Synthesis** to recompile using existing synthesis results but new Fitter settings
- **Post-Fit** with the **Fitter Preservation Level** set to **Placement** to rerun routing using existing placement results, but new routing settings (such as delay chain settings)

You can use the LogicLock Origin location assignment to change or fine-tune the previous Fitter results from a Post-Fit netlist.

Related Information

[Changing Partition Placement with LogicLock Changes](#) on page 57

1.6.5.1. Resynthesis Due to Source Code Changes

The Intel Quartus Prime software uses an internal checksum algorithm to determine whether the contents of a source file have changed. Source files are the design description files used to create the design, and include Memory Initialization Files (.mif) as well as .qxp from exported partitions. When design files in a partition have dependencies on other files, changing one file may initiate an automatic recompilation of another file. The Partition Dependent Files table in the Analysis and Synthesis report lists the design files that contribute to each design partition. You can use this table to determine which partitions are recompiled when a specific file is changed.

For example, if a design has file **A.v** that contains entity **A**, **B.v** that contains entity **B**, and **C.v** that contains entity **C**, then the Partition Dependent Files table for the partition containing entity **A** lists file **A.v**, the table for the partition containing entity **B** lists file **B.v**, and the table for the partition containing entity **C** lists file **C.v**. Any dependencies are transitive, so if file **A.v** depends on **B.v**, and **B.v** depends on **C.v**, the entities in file **A.v** depend on files **B.v** and **C.v**. In this case, files **B.v** and **C.v** are listed in the report table as dependent files for the partition containing entity **A**.

Note: If you use Rapid Recompile, the Intel Quartus Prime software might not recompile the entire partition from the source code as described in this section; it will reuse compatible results if there have been only small changes to the logic in the partition.

If you define module parameters in a higher-level module, the Intel Quartus Prime software checks the parameter values when determining which partitions require resynthesis. If you change a parameter in a higher-level module that affects a lower-level module, the lower-level module is resynthesized. Parameter dependencies are tracked separately from source file dependencies; therefore, parameter definitions are not listed in the **Partition Dependent Files** list.

If a design contains common files, such as an **includes.v** file that is referenced in each entity by the command `include includes.v`, all partitions are dependent on this file. A change to **includes.v** causes the entire design to be recompiled. The VHDL statement `use work.all` also typically results in unnecessary recompilations, because it makes all entities in the work library visible in the current entity, which results in the current entity being dependent on all other entities in the design.

To avoid this type of problem, ensure that files common to all entities, such as a common include file, contain only the set of information that is truly common to all entities. Remove `use work.all` statements in your VHDL file or replace them by including only the specific design units needed for each entity.

Related Information

[Incremental Capabilities Available When A Design Has No Partitions](#) on page 8

1.6.5.2. Forcing Use of the Compilation Netlist When a Partition has Changed

Forcing the use of a post-compilation netlist when the contents of a source file has changed is recommended only for advanced users who understand when a partition must be recompiled. You might use this assignment, for example, if you are making source code changes but do not want to recompile the partition until you finish debugging a different partition, or if you are adding simple comments to the source file but you know the design logic itself is not being changed and you want to keep the previous compilation results.

To force the Fitter to use a previously generated netlist even when there are changes to the source files, right-click the partition in the Design Partitions window and then click **Design Partition Properties**. On the **Advanced** tab, turn on the **Ignore changes in source files and strictly use the specified netlist, if available** option.

Turning on this option can result in the generation of a functionally incorrect netlist when source design files change, because source file updates will not be recompiled. Use caution when setting this option.

1.7. Exporting Design Partitions from Separate Intel Quartus Prime Projects

Partitions that are developed by other designers or team members in the same company or third-party IP providers can be exported as design partitions to a Intel Quartus Prime Exported Partition File (**.qxp**), and then integrated into a top-level design. A **.qxp** is a binary file that contains compilation results describing the exported design partition and includes a post-synthesis netlist, a post-fit netlist, or

both, and a set of assignments, sometimes including LogicLock placement constraints. The **.qxp** does not contain the source design files from the original Intel Quartus Prime project.

To enable team-based development and third-party IP delivery, you can design and optimize partitions in separate copies of the top-level Intel Quartus Prime project framework, or even in isolation. If the designers have access to the top-level project framework through a source control system, they can access project files as read-only and develop their partition within the source control system. If designers do not have access to a source control system, the project lead can provide the designer with a copy of the top-level project framework to use as they develop their partitions. The project lead also has the option to generate design partition scripts to manage resource and timing budgets in the top-level design when partitions are developed outside the top-level project framework.

The exported compilation results of completed partitions are given to the project lead, preferably using a source control system, who is then responsible for integrating them into the top-level design to obtain a fully functional design. This type of design flow is required only if partition designers want to optimize their placement and routing independently, and pass their design to the project lead to reuse placement and routing results. Otherwise, a project lead can integrate source HDL from several designers in a single Intel Quartus Prime project, and use the standard incremental compilation flow described previously.

The figure below illustrates the team-based incremental compilation design flow using a methodology in which partitions are compiled in separate Intel Quartus Prime projects before being integrated into the top-level design. This flow can be used when partitions are developed by other designers or IP providers.

Figure 7. Team-Based Incremental Compilation Design Flow

Note: You cannot export or import partitions that have been merged.

Related Information

- [Deciding Which Design Blocks Should Be Design Partitions](#) on page 26
- [Incremental Compilation Restrictions](#) on page 58

1.7.1. Preparing the Top-Level Design

To prepare your design to incorporate exported partitions, first create the top-level project framework of the design to define the hierarchy for the subdesigns that will be implemented by other team members, designers, or IP providers.

In the top-level design, create project-wide settings, for example, device selection, global assignments for clocks and device I/O ports, and any global signal constraints to specify which signals can use global routing resources.

Next, create the appropriate design partition assignments and set the netlist type for each design partition that will be developed in a separate Intel Quartus Prime project to **Empty**. It may be necessary to constrain the location of partitions with LogicLock region assignments if they are timing-critical and are expected to change in future compilations, or if the designer or IP provider wants to place and route their design partition independently, to avoid location conflicts.

Finally, provide the top-level project framework to the partition designers, preferably through a source control system.

Related Information

[Creating a Design Floorplan With LogicLock Regions](#) on page 56

1.7.1.1. Empty Partitions

You can use a design flow in which some partitions are set to an **Empty** netlist type to develop pieces of the design separately, and then integrate them into the top-level design at a later time. In a team-based design environment, you can set the netlist type to **Empty** for partitions in your design that will be developed by other designers or IP providers. The **Empty** setting directs the Compiler to skip the compilation of a partition and use an empty placeholder netlist for the partition.

When a netlist type is set to **Empty**, peripheral nodes including pins and PLLs are preserved and all other logic is removed. The peripheral nodes including pins help connect the empty partition to the design, and the PLLs help preserve timing of non-empty partitions within empty partitions.

When you set a design partition to **Empty**, a design file is required during Analysis and Synthesis to specify the port interface information so that it can connect the partition correctly to other logic and partitions in the design. If a partition is exported from another project, the **.qxp** contains this information. If there is no **.qxp** or design file to represent the design entity, you must create a wrapper file that defines the design block and specifies the input, output, and bidirectional ports. For example, in Verilog HDL, you should include a module declaration, and in VHDL, you should include an entity and architecture declaration.

1.7.2. Project Management— Making the Top-Level Design Available to Other Designers

In team-based incremental compilation flows, whenever possible, all designers or IP providers should work within the same top-level project framework. Using the same project framework among team members ensures that designers have the settings and constraints needed for their partition, and makes timing closure easier when integrating the partitions into the top-level design. If other designers do not have access to the top-level project framework, the Intel Quartus Prime software provides tools for passing project information to partition designers.

1.7.2.1. Distributing the Top-Level Intel Quartus Prime Project

There are several methods that the project lead can use to distribute the “skeleton” or top-level project framework to other partition designers or IP providers.

- If partition designers have access to the top-level project framework, the project will already include all the settings and constraints needed for the design. This framework should include PLLs and other interface logic if this information is important to optimize partitions.
 - If designers are part of the same design environment, they can check out the required project files from the same source control system. This is the recommended way to share a set of project files.
 - Otherwise, the project lead can provide a copy of the top-level project framework so that each design develops their partition within the same project framework.
- If a partition designer does not have access to the top-level project framework, the project lead can give the partition designer a Tcl script or other documentation to create the separate Intel Quartus Prime project and all the assignments from the top-level design.

If the partition designers provide the project lead with a post-synthesis **.qxp** and fitting is performed in the top-level design, integrating the design partitions should be quite easy. If you plan to develop a partition in a separate Intel Quartus Prime project and integrate the optimized post-fitting results into the top-level design, use the following guidelines to improve the integration process:

- Ensure that a LogicLock region constrains the partition placement and uses only the resources allocated by the project lead.
- Ensure that you know which clocks should be allocated to global routing resources so that there are no resource conflicts in the top-level design.
 - Set the Global Signal assignment to **On** for the high fan-out signals that should be routed on global routing lines.
 - To avoid other signals being placed on global routing lines, turn off **Auto Global Clock and Auto Global Register Controls** under **More Settings** on the Fitter page in the **Settings** dialog box. Alternatively, you can set the Global Signal assignment to **Off** for signals that should not be placed on global routing lines.

Placement for LABs depends on whether the inputs to the logic cells within the LAB use a global clock. You may encounter problems if signals do not use global lines in the partition, but use global routing in the top-level design.

- Use the Virtual Pin assignment to indicate pins of a partition that do not drive pins in the top-level design. This is critical when a partition has more output ports than the number of pins available in the target device. Using virtual pins also helps optimize cross-partition paths for a complete design by enabling you to provide more information about the partition ports, such as location and timing assignments.
- When partitions are compiled independently without any information about each other, you might need to provide more information about the timing paths that may be affected by other partitions in the top-level design. You can apply location assignments for each pin to indicate the port location after incorporation in the top-level design. You can also apply timing assignments to the I/O ports of the partition to perform timing budgeting.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.7.2.2. Generating Design Partition Scripts

If IP providers or designers on a team want to optimize their design blocks independently and do not have access to a shared project framework, the project lead must perform some or all of the following tasks to ensure successful integration of the design blocks:

- Determine which assignments should be propagated from the top-level design to the partitions. This requires detailed knowledge of which assignments are required to set up low-level designs.
- Communicate the top-level assignments to the partitions. This requires detailed knowledge of Tcl or other scripting languages to efficiently communicate project constraints.
- Determine appropriate timing and location assignments that help overcome the limitations of team-based design. This requires examination of the logic in the partitions to determine appropriate timing constraints.
- Perform final timing closure and resource conflict avoidance in the top-level design. Because the partitions have no information about each other, meeting constraints at the lower levels does not guarantee they are met when integrated at the top-level. It then becomes the project lead's responsibility to resolve the issues, even though information about the partition implementation may not be available.

Design partition scripts automate the process of transferring the top-level project framework to partition designers in a flow where each design block is developed in separate Intel Quartus Prime projects before being integrated into the top-level design. If the project lead cannot provide each designer with a copy of the top-level project framework, the Intel Quartus Prime software provides an interface for managing resources and timing budgets in the top-level design. Design partition scripts make it easier for partition designers to implement the instructions from the project lead, and avoid conflicts between projects when integrating the partitions into the top-level design. This flow also helps to reduce the need to further optimize the designs after integration.

You can use options in the **Generate Design Partition Scripts** dialog box to choose which types of assignments you want to pass down and create in the partitions being developed in separate Intel Quartus Prime projects.

Related Information

[Enabling Designers on a Team to Optimize Independently](#) on page 51

1.7.3. Exporting Partitions

When partition designers achieve the design requirements in their separate Intel Quartus Prime projects, each designer can export their design as a partition so it can be integrated into the top-level design by the project lead. The **Export Design Partition** dialog box, available from the Project menu, allows designers to export a design partition to a Intel Quartus Prime Exported Partition File (.qxp) with a post-synthesis netlist, a post-fit netlist, or both. The project lead then adds the .qxp to the top-level design to integrate the partition.

A designer developing a timing-critical partition or who wants to optimize their partition on their own would opt to export their completed partition with a post-fit netlist, allowing for the partition to more reliably meet timing requirements after integration. In this case, you must ensure that resources are allocated appropriately

to avoid conflicts. If the placement and routing optimization can be performed in the top-level design, exporting a post-synthesis netlist allows the most flexibility in the top-level design and avoids potential placement or routing conflicts with other partitions.

When designing the partition logic to be exported into another project, you can add logic around the design block to be exported as a design partition. You can instantiate additional design components for the Intel Quartus Prime project so that it matches the top-level design environment, especially in cases where you do not have access to the full top-level design project. For example, you can include a top-level PLL in the project, outside of the partition to be exported, so that you can optimize the design with information about the frequency multipliers, phase shifts, compensation delays, and any other PLL parameters. The software then captures timing and resource requirements more accurately while ensuring that the timing analysis in the partition is complete and accurate. You can export the partition for the top-level design without any auxiliary components that are instantiated outside the partition being exported.

If your design team uses makefiles and design partition scripts, the project lead can use the **make** command with the **master_makefile** command created by the scripts to export the partitions and create **.qxp** files. When a partition has been compiled and is ready to be integrated into the top-level design, you can export the partition with option on the **Export Design Partition** dialog box, available from the Project menu.

1.7.4. Viewing the Contents of a Intel Quartus Prime Exported Partition File (.qxp)

The QXP report allows you to view a summary of the contents in a **.qxp** when you open the file in the Intel Quartus Prime software. The **.qxp** is a binary file that contains compilation results so the file cannot be read in a text editor. The QXP report opens in the main Intel Quartus Prime window and contains summary information including a list of the I/O ports, resource usage summary, and a list of the assignments used for the exported partition.

1.7.5. Integrating Partitions into the Top-Level Design

To integrate a partition developed in a separate Intel Quartus Prime project into the top-level design, you can simply add the **.qxp** as a source file in your top-level design (just like a Verilog or VHDL source file). You can also use the **Import Design Partition** dialog box to import the partition.

The **.qxp** contains the design block exported from the partition and has the same name as the partition. When you instantiate the design block into a top-level design and include the **.qxp** as a source file, the software adds the exported netlist to the database for the top-level design. The **.qxp** port names are case sensitive if the original HDL of the partition was case sensitive.

When you use a **.qxp** as a source file in this way, you can choose whether you want the **.qxp** to be a partition in the top-level design. If you do not designate the **.qxp** instance as a partition, the software reuses just the post-synthesis compilation results from the **.qxp**, removes unconnected ports and unused logic just like a regular source file, and then performs placement and routing.

If you assigned the **.qxp** instance as a partition, you can set the netlist type in the Design Partitions Window to choose the level of results to preserve from the **.qxp**. To preserve the placement and routing results from the exported partition, set the netlist type to **Post-Fit** for the **.qxp** partition in the top-level design. If you assign the instance as a design partition, the partition boundary is preserved.

Related Information

[Impact of Design Partitions on Design Optimization](#) on page 29

1.7.5.1. Integrating Assignments from the .qxp

The Intel Quartus Prime software filters assignments from **.qxp** files to include appropriate assignments in the top-level design. The assignments in the **.qxp** are treated like assignments made in an HDL source file, and are not listed in the Intel Quartus Prime Settings File (**.qsf**) for the top-level design. Most assignments from the **.qxp** can be overridden by assignments in the top-level design.

1.7.5.1.1. Design Partition Assignments Within the Exported Partition

Design partition assignments defined within a separate Intel Quartus Prime project are not added to the top-level design. All logic under the exported partition in the project hierarchy is treated as single instance in the **.qxp**.

1.7.5.1.2. Synopsys Design Constraint Files for the Intel Quartus Prime Timing Analyzer

Timing assignments made for the Intel Quartus Prime Timing Analyzer in a Synopsys Design Constraint File (**.sdc**) in the lower-level partition project are not added to the top-level design. Ensure that the top-level design includes all of the timing requirements for the entire project.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.7.5.1.3. Global Assignments

The project lead should make all global project-wide assignments in the top-level design. Global assignments from the exported partition's project are not added to the top-level design. When it is possible for a particular constraint, the global assignment is converted to an instance-specific assignment for the exported design partition.

1.7.5.1.4. LogicLock Region Assignments

The project lead typically creates LogicLock region assignments in the top-level design for any lower-level partition designs where designer or IP providers plan to export post-fit information to be used in the top-level design, to help avoid placement conflicts between partitions. When you use the **.qxp** as a source file, LogicLock constraints from the exported partition are applied in the top-level design, but will not appear in your **.qsf** file or LogicLock Regions window for you to view or edit. The LogicLock region itself is not required to constrain the partition placement in the top-level design if the netlist type is set to **Post-Fit**, because the netlist contains all the placement information.

1.7.5.2. Integrating Encrypted IP Cores from .qxp Files

Proper license information is required to compile encrypted IP cores. If an IP core is exported as a **.qxp** from another Intel Quartus Prime project, the top-level designer instantiating the **.qxp** must have the correct license. The software requires a full license to generate an unrestricted programming file. If you do not have a license, but the IP in the **.qxp** was compiled with OpenCore Plus hardware evaluation support, you can generate an evaluation programming file without a license. If the IP supports OpenCore simulation only, you can fully compile the design and generate a simulation netlist, but you cannot create programming files unless you have a full license.

1.7.5.3. Advanced Importing Options

You can use advanced options in the **Import Design Partition** dialog box to integrate a partition developed in a separate Intel Quartus Prime project into the top-level design. The import process adds more control than using the **.qxp** as a source file, and is useful only in the following circumstances:

- **If you want LogicLock regions in your top-level design (.qsf)**—If you have regions in your partitions that are not also in the top-level design, the regions will be added to your **.qsf** during the import process.
- **If you want different settings or placement for different instantiations of the same entity**—You can control the setting import process with the advanced import options, and specify different settings for different instances of the same **.qxp** design block.

When you use the **Import Design Partition** dialog box to integrate a partition into the top-level design, the import process sets the partition's netlist type to **Imported** in the Design Partitions window.

After you compile the entire design, if you make changes to the place-and-route results (such as movement of an imported LogicLock region), use the **Post-Fit** netlist type on subsequent compilations. To discard an imported netlist and recompile from source code, you can compile the partition with the netlist type set to **Source File** and be sure to include the relevant source code in the top-level design. The import process sets the partition's Fitter Preservation Level to the setting with the highest degree of preservation supported by the imported netlist. For example, if a post-fit netlist is imported with placement information, the Fitter Preservation Level is set to **Placement**, but you can change it to the **Netlist Only** value.

When you import a partition from a **.qxp**, the **.qxp** itself is not part of the top-level design because the netlists from the file have been imported into the project database. Therefore if a new version of a **.qxp** is exported, the top-level designer must perform another import of the **.qxp**.

When you import a partition into a top-level design with the **Import Design Partition** dialog box, the software imports relevant assignments from the partition into the top-level design. If required, you can change the way some assignments are imported, as described in the following subsections.

Related Information

- [Netlist Type for Design Partitions](#) on page 33
- [Fitter Preservation Level for Design Partitions](#) on page 34

1.7.5.3.1. Importing LogicLock Assignments

LogicLock regions are set to a fixed size when imported. If you instantiate multiple instances of a subdesign in the top-level design, the imported LogicLock regions are set to a Floating location. Otherwise, they are set to a Fixed location. You can change the location of LogicLock regions after they are imported, or change them to a Floating location to allow the software to place each region but keep the relative locations of nodes within the region wherever possible. To preserve changes made to a partition after compilation, use the **Post-Fit** netlist type.

The LogicLock Member State assignment is set to **Locked** to signify that it is a preserved region.

LogicLock back-annotation and node location data is not imported because the **.qxp** contains all of the relevant placement information. Altera strongly recommends that you do not add to or delete members from an imported LogicLock region.

Related Information

[Changing Partition Placement with LogicLock Changes](#) on page 57

1.7.5.3.2. Advanced Import Settings

The **Advanced Import Settings** dialog box allows you to disable assignment import and specify additional options that control how assignments and regions are integrated when importing a partition into a top-level design, including how to resolve assignment conflicts.

1.8. Team-Based Design Optimization and Third-Party IP Delivery Scenarios

1.8.1. Using an Exported Partition to Send to a Design Without Including Source Files

Scenario background: A designer wants to produce a design block and needs to send out their design, but to preserve their IP, they prefer to send a synthesized netlist instead of providing the HDL source code to the recipient. You can use this flow to implement a black box.

Use this flow to package a full design as a single source file to send to an end customer or another design location.

As the sender in this scenario perform the following steps to export a design block:

1. Provide the device family name to the recipient. If you send placement information with the synthesized netlist, also provide the exact device selection so they can set up their project to match.
2. Create a black box wrapper file that defines the port interface for the design block and provide it to the recipient for instantiating the block as an empty partition in the top-level design.
3. Create a Intel Quartus Prime project for the design block, and complete the design.
4. Export the level of hierarchy into a single **.qxp**. Following a successful compilation of the project, you can generate a **.qxp** from the GUI, the command-line, or with Tcl commands, as described in the following:

- If you are using the Intel Quartus Prime GUI, use the **Export Design Partition** dialog box.
 - If you are using command-line executables, run **quartus_cdb** with the `--incremental_compilation_export` option.
 - If you are using Tcl commands, use the following command: `execute_flow -incremental_compilation_export`.
5. Select the option to include just the **Post-synthesis netlist** if you do not have to send placement information. If the recipient wants to reproduce your exact Fitter results, you can select the **Post-fitting netlist** option, and optionally enable **Export routing**.
 6. If a partition contains sub-partitions, then the sub-partitions are automatically flattened and merged into the partition netlist before exporting. You can change this behavior and preserve the sub-partition hierarchy by turning off the **Flatten sub-partitions** option on the **Export Design Partition** dialog box. Optionally, you can use the `-dont_flatten` sub-option for the `export_partition` Tcl command.
 7. Provide the **.qxp** to the recipient. Note that you do not have to send any of your design source code.

As the recipient in this example, first create a Intel Quartus Prime project for your top-level design and ensure that your project targets the same device (or at least the same device family if the **.qxp** does not include placement information), as specified by the IP designer sending the design block. Instantiate the design block using the port information provided, and then incorporate the design block into a top-level design.

Add the **.qxp** from the IP designer as a source file in your Intel Quartus Prime project to replace any empty wrapper file. If you want to use just the post-synthesis information, you can choose whether you want the file to be a partition in the top-level design. To use the post-fit information from the **.qxp**, assign the instance as a design partition and set the netlist type to **Post-Fit**.

Related Information

- [Creating Design Partitions](#) on page 14
- [Netlist Type for Design Partitions](#) on page 33

1.8.2. Creating Precompiled Design Blocks (or Hard-Wired Macros) for Reuse

Scenario background: An IP provider wants to produce and sell an IP core for a component to be used in higher-level systems. The IP provider wants to optimize the placement of their block for maximum performance in a specific Altera device and then deliver the placement information to their end customer. To preserve their IP, they also prefer to send a compiled netlist instead of providing the HDL source code to their customer.

Use this design flow to create a precompiled IP block (sometimes known as a hard-wired macro) that can be instantiated in a top-level design. This flow provides the ability to export a design block with post-synthesis or placement (and, optionally, routing) information and to import any number of copies of this pre-compiled block into another design.

The customer first specifies which Altera device is being used for this project and provides the design specifications.

As the IP provider in this example, perform the following steps to export a preplaced IP core (or hard macro):

1. Create a black box wrapper file that defines the port interface for the IP core and provide the file to the customer to instantiate as an empty partition in the top-level design.
2. Create a Intel Quartus Prime project for the IP core.
3. Create a LogicLock region for the design hierarchy to be exported.

Using a LogicLock region for the IP core allows the customer to create an empty placeholder region to reserve space for the IP in the design floorplan and ensures that there are no conflicts with the top-level design logic. Reserved space also helps ensure the IP core does not affect the timing performance of other logic in the top-level design. Additionally, with a LogicLock region, you can preserve placement either absolutely or relative to the origin of the associated region. This is important when a **.qxp** is imported for multiple partition hierarchies in the same project, because in this case, the location of at least one instance in the top-level design does not match the location used by the IP provider.

4. If required, add any logic (such as PLLs or other logic defined in the customer's top-level design) around the design hierarchy to be exported. If you do so, create a design partition for the design hierarchy that will be exported as an IP core.
5. Optimize the design and close timing to meet the design specifications.
6. Export the level of hierarchy for the IP core into a single **.qxp**.
7. Provide the **.qxp** to the customer. Note that you do not have to send any of your design source code to the customer; the design netlist and placement and routing information is contained within the **.qxp**.

Related Information

- [Creating Design Partitions](#) on page 65
- [Netlist Type for Design Partitions](#) on page 33
- [Changing Partition Placement with LogicLock Changes](#) on page 57

Incorporate IP Core

As the customer in this example, incorporate the IP core in your design by performing the following steps:

1. Create a Intel Quartus Prime project for the top-level design that targets the same device and instantiate a copy or multiple copies of the IP core. Use a black box wrapper file to define the port interface of the IP core.
2. Perform Analysis and Elaboration to identify the design hierarchy.
3. Create a design partition for each instance of the IP core with the netlist type set to **Empty**.
4. You can now continue work on your part of the design and accept the IP core from the IP provider when it is ready.
5. Include the **.qxp** from the IP provider in your project to replace the empty wrapper-file for the IP instance. Or, if you are importing multiple copies of the design block and want to import relative placement, follow these additional steps:

- a. Use the **Import** command to select each appropriate partition hierarchy. You can import a **.qxp** from the GUI, the command-line, or with Tcl commands:
 - If you are using the Intel Quartus Prime GUI, use the **Import Design Partition** command.
 - If you are using command-line executables, run **quartus_cdb** with the `incremental_compilation_import` option.
 - If you are using Tcl commands, use the following command:
`execute_flow -incremental_compilation_import.`
- b. When you have multiple instances of the IP block, you can set the imported LogicLock regions to floating, or move them to a new location, and the software preserves the relative placement for each of the imported modules (relative to the origin of the LogicLock region). Routing information is preserved whenever possible.

Note: The Fitter ignores relative placement assignments if the LogicLock region's location in the top-level design is not compatible with the locations exported in the **.qxp**.

6. You can control the level of results preservation with the **Netlist Type** setting.
If the IP provider did not define a LogicLock region in the exported partition, the software preserves absolute placement locations and this leads to placement conflicts if the partition is imported for more than one instance

1.8.3. Designing in a Team-Based Environment

Scenario background: A project includes several lower-level design blocks that are developed separately by different designers and instantiated exactly once in the top-level design.

This scenario describes how to use incremental compilation in a team-based design environment where each designer has access to the top-level project framework, but wants to optimize their design in a separate Intel Quartus Prime project before integrating their design block into the top-level design.

As the project lead in this scenario, perform the following steps to prepare the top-level design:

1. Create a new Intel Quartus Prime project to ultimately contain the full implementation of the entire design and include a "skeleton" or framework of the design that defines the hierarchy for the subdesigns implemented by separate

designers. The top-level design implements the top-level entity in the design and instantiates wrapper files that represent each subdesign by defining only the port interfaces, but not the implementation.

2. Make project-wide settings. Select the device, make global assignments such as device I/O ports, define the top-level timing constraints, and make any global signal allocation constraints to specify which signals can use global routing resources.
3. Make design partition assignments for each subdesign and set the netlist type for each design partition to be imported to **Empty** in the Design Partitions window.
4. Create LogicLock regions to create a design floorplan for each of the partitions that will be developed separately. This floorplan should consider the connectivity between partitions and estimates of the size of each partition based on any initial implementation numbers and knowledge of the design specifications.
5. Provide the top-level project framework to partition designers using one of the following procedures:
 - Allow access to the full project for all designers through a source control system. Each designer can check out the projects files as read-only and work on their blocks independently. This design flow provides each designer with the most information about the full design, which helps avoid resource conflicts and makes design integration easy.
 - Provide a copy of the top-level Intel Quartus Prime project framework for each designer. You can use the **Copy Project** command on the Project menu or create a project archive.

Exporting Your Partition

As the designer of a lower-level design block in this scenario, design and optimize your partition in your copy of the top-level design, and then follow these steps when you have achieved the desired compilation results:

1. On the Project menu, click **Export Design Partition**.
2. In the **Export Design Partition** dialog box, choose the netlist(s) to export. You can export a Post-synthesis netlist if placement or performance preservation is not required, to provide the most flexibility for the Fitter in the top-level design. Select Post-fit netlist to preserve the placement and performance of the lower-level design block, and turn on **Export routing** to include the routing information, if required. One **.qxp** can include both post-synthesis and post-fitting netlists.
3. Provide the **.qxp** to the project lead.

Integrating Your Partitions

Finally, as the project lead in this scenario, perform these steps to integrate the **.qxp** files received from designers of each partition:

1. Add the **.qxp** as a source file in the Intel Quartus Prime project, to replace any empty wrapper file for the previously **Empty** partition.
2. Change the netlist type for the partition from **Empty** to the required level of results preservation.

1.8.4. Enabling Designers on a Team to Optimize Independently

Scenario background: A project consists of several lower-level design blocks that are developed separately by different designers who do not have access to a shared top-level project framework. This scenario is similar to creating precompiled design blocks for reuse, but assumes that there are several design blocks being developed independently (instead of just one IP block), and the project lead can provide some information about the design to the individual designers. If the designers have shared access to the top-level design, use the instructions for designing in a team-based environment.

This scenario assumes that there are several design blocks being developed independently (instead of just one IP block), and the project lead can provide some information about the design to the individual designers.

This scenario describes how to use incremental compilation in a team-based design environment where designers or IP developers want to fully optimize the placement and routing of their design independently in a separate Intel Quartus Prime project before sending the design to the project lead. This design flow requires more planning and careful resource allocation because design blocks are developed independently.

Related Information

- [Creating Precompiled Design Blocks \(or Hard-Wired Macros\) for Reuse](#) on page 47
- [Designing in a Team-Based Environment](#) on page 49

1.8.4.1. Preparing Your Top-level Design

As the project lead in this scenario, perform the following steps to prepare the top-level design:

1. Create a new Intel Quartus Prime project to ultimately contain the full implementation of the entire design and include a “skeleton” or framework of the design that defines the hierarchy for the subdesigns implemented by separate designers. The top-level design implements the top-level entity in the design and instantiates wrapper files that represent each subdesign by defining only the port interfaces but not the implementation.
2. Make project-wide settings. Select the device, make global assignments such as device I/O ports, define the top-level timing constraints, and make any global signal constraints to specify which signals can use global routing resources.
3. Make design partition assignments for each subdesign and set the netlist type for each design partition to be imported to **Empty** in the Design Partitions window.
4. Create LogicLock regions. This floorplan should consider the connectivity between partitions and estimates of the size of each partition based on any initial implementation numbers and knowledge of the design specifications.
5. Provide the constraints from the top-level design to partition designers using one of the following procedures.

- Use design partition scripts to pass constraints and generate separate Intel Quartus Prime projects. On the Project menu, use the **Generate Design Partition Scripts** command, or run the script generator from a Tcl or command prompt. Make changes to the default script options as required for your project. Altera recommends that you pass all the default constraints, including LogicLock regions, for all partitions and virtual pin location assignments. If partitions have not already been created by the other designers, use the partition script to set up the projects so that you can easily take advantage of makefiles. Provide each partition designer with the Tcl file to create their project with the appropriate constraints. If you are using makefiles, provide the makefile for each partition.
- Use documentation or manually-created scripts to pass all constraints and assignments to each partition designer.

1.8.4.2. Exporting Your Design

As the designer of a lower-level design block in this scenario, perform the appropriate set of steps to successfully export your design, whether the design team is using makefiles or exporting and importing the design manually.

If you are using makefiles with the design partition scripts, perform the following steps:

1. Use the **make** command and the makefile provided by the project lead to create a Intel Quartus Prime project with all design constraints, and compile the project.
2. The information about which source file should be associated with which partition is not available to the software automatically, so you must specify this information in the makefile. You must specify the dependencies before the software rebuilds the project after the initial call to the makefile.
3. When you have achieved the desired compilation results and the design is ready to be imported into the top-level design, the project lead can use the `master_makefile` command to export this partition and create a **.qxp**, and then import it into the top-level design.

Exporting Without Makefiles

If you are not using makefiles, perform the following steps:

1. If you are using design partition scripts, source the Tcl script provided by the Project Lead to create a project with the required settings:
 - To source the Tcl script in the Intel Quartus Prime software, on the Tools menu, click **Utility Windows** to open the Tcl console. Navigate to the script's directory, and type the following command: `source <filename>`.
 - To source the Tcl script at the system command prompt, type the following command: `quartus_cdb -t <filename>.tcl`
2. If you are not using design partition scripts, create a new Intel Quartus Prime project for the subdesign, and then apply the following settings and constraints to ensure successful integration:

- Make LogicLock region assignments and global assignments (including clock settings) as specified by the project lead.
 - Make Virtual Pin assignments for ports which represent connections to core logic instead of external device pins in the top-level design.
 - Make floorplan location assignments to the Virtual Pins so they are placed in their corresponding regions as determined by the top-level design. This provides the Fitter with more information about the timing constraints between modules. Alternatively, you can apply timing I/O constraints to the paths that connect to virtual pins.
3. Proceed to compile and optimize the design as needed.
 4. When you have achieved the desired compilation results, on the Project menu, click **Export Design Partition**.
 5. In the **Export Design Partition** dialog box, choose the netlist(s) to export. You can export a Post-synthesis netlist instead if placement or performance preservation is not required, to provide the most flexibility for the Fitter in the top-level design. Select **Post-fit** to preserve the placement and performance of the lower-level design block, and turn on Export routing to include the routing information, if required. One **.qxp** can include both post-synthesis and post-fitting netlists.
 6. Provide the **.qxp** to the project lead.

1.8.4.3. Importing Your Design

Finally, as the project lead in this scenario, perform the appropriate set of steps to import the **.qxp** files received from designers of each partition.

If you are using makefiles with the design partition scripts, perform the following steps:

1. Use the `master_makefile` command to export each partition and create **.qxp** files, and then import them into the top-level design.
2. The software does not have all the information about which source files should be associated with which partition, so you must specify this information in the makefile. The software cannot rebuild the project if source files change unless you specify the dependencies.

Importing Without Makefiles

If you are not using makefiles, perform the following steps:

1. Add the **.qxp** as a source file in the Intel Quartus Prime project, to replace any empty wrapper file for the previously Empty partition.
2. Change the netlist type for the partition from Empty to the required level of results preservation.

1.8.4.4. Resolving Assignment Conflicts During Integration

When integrating lower-level design blocks, the project lead may notice some assignment conflicts. This can occur, for example, if the lower-level design block designers changed their LogicLock regions to account for additional logic or placement constraints, or if the designers applied I/O port timing constraints that differ from constraints added to the top-level design by the project lead. The project lead can address these conflicts by explicitly importing the partitions into the top-level design,

and using options in the **Advanced Import Settings** dialog box. After the project lead obtains the **.qxp** for each lower-level design block from the other designers, use the **Import Design Partition** command on the Project menu and specify the partition in the top-level design that is represented by the lower-level design block **.qxp**. Repeat this import process for each partition in the design. After you have imported each partition once, you can select all the design partitions and use the **Reimport using latest import files at previous locations** option to import all the files from their previous locations at one time. To address assignment conflicts, the project lead can take one or both of the following actions:

- Allow new assignments to be imported
- Allow existing assignments to be replaced or updated

When LogicLock region assignment conflicts occur, the project lead may take one of the following actions:

- Allow the imported region to replace the existing region
- Allow the imported region to update the existing region
- Skip assignment import for regions with conflicts

If the placement of different lower-level design blocks conflict, the project lead can also set the partition's **Fitter Preservation Level** to **Netlist Only**, which allows the software to re-perform placement and routing with the imported netlist.

1.8.4.5. Importing a Partition to be Instantiated Multiple Times

In this variation of the design scenario, one of the lower-level design blocks is instantiated more than once in the top-level design. The designer of the lower-level design block may want to compile and optimize the entity once under a partition, and then import the results as multiple partitions in the top-level design.

If you import multiple instances of a lower-level design block into the top-level design, the imported LogicLock regions are automatically set to Floating status.

If you resolve conflicts manually, you can use the import options and manual LogicLock assignments to specify the placement of each instance in the top-level design.

1.8.5. Performing Design Iterations With Lower-Level Partitions

Scenario background: A project consists of several lower-level subdesigns that have been exported from separate Intel Quartus Prime projects and imported into the top-level design. In this example, integration at the top level has failed because the timing requirements are not met. The timing requirements might have been met in each individual lower-level project, but critical inter-partition paths in the top-level design are causing timing requirements to fail.

After trying various optimizations in the top-level design, the project lead determines that the design cannot meet the timing requirements given the current partition placements that were imported. The project lead decides to pass additional information to the lower-level partitions to improve the placement.

Use this flow if you re-optimize partitions exported from separate Intel Quartus Prime projects by incorporating additional constraints from the integrated top-level design.

1.8.5.1. Providing the Complete Top-Level Project Framework

The best way to provide top-level design information to designers of lower-level partitions is to provide the complete top-level project framework using the following steps:

1. For all partitions other than the one(s) being optimized by a designer(s) in a separate Intel Quartus Prime project(s), set the netlist type to **Post-Fit**.
2. Make the top-level design directory available in a shared source control system, if possible. Otherwise, copy the entire top-level design project directory (including database files), or create a project archive including the post-compilation database.
3. Provide each partition designer with a checked-out version or copy of the top-level design.
4. The partition designers recompile their designs within the new project framework that includes the rest of the design's placement and routing information as well top-level resource allocations and assignments, and optimize as needed.
5. When the results are satisfactory and the timing requirements are met, export the updated partition as a **.qxp**.

1.8.5.2. Providing Information About the Top-Level Framework

If this design flow is not possible, you can generate partition-specific scripts for individual designs to provide information about the top-level project framework with these steps:

1. In the top-level design, on the Project menu, click **Generate Design Partition Scripts**, or launch the script generator from Tcl or the command line.
2. If lower-level projects have already been created for each partition, you can turn off the **Create lower-level project if one does not exist** option.
3. Make additional changes to the default script options, as necessary. Altera recommends that you pass all the default constraints, including LogicLock regions, for all partitions and virtual pin location assignments. Altera also recommends that you add a maximum delay timing constraint for the virtual I/O connections in each partition.
4. The Intel Quartus Prime software generates Tcl scripts for all partitions, but in this scenario, you would focus on the partitions that make up the cross-partition critical paths. The following assignments are important in the script:
 - Virtual pin assignments for module pins not connected to device I/O ports in the top-level design.
 - Location constraints for the virtual pins that reflect the initial top-level placement of the pin's source or destination. These help make the lower-level placement "aware" of its surroundings in the top-level design, leading to a greater chance of timing closure during integration at the top level.
 - `INPUT_MAX_DELAY` and `OUTPUT_MAX_DELAY` timing constraints on the paths to and from the I/O pins of the partition. These constrain the pins to optimize the timing paths to and from the pins.
5. The partition designers source the file provided by the project lead.
 - To source the Tcl script from the Intel Quartus Prime GUI, on the Tools menu, click **Utility Windows** and open the Tcl console. Navigate to the script's directory, and type the following command:

```
source <filename>
```

- To source the Tcl script at the system command prompt, type the following command:

```
quartus_cdb -t <filename>.tcl
```

6. The partition designers recompile their designs with the new project information or assignments and optimize as needed. When the results are satisfactory and the timing requirements are met, export the updated partition as a **.qxp**.

The project lead obtains the updated **.qxp** files from the partition designers and adds them to the top-level design. When a new **.qxp** is added to the files list, the software will detect the change in the "source file" and use the new **.qxp** results during the next compilation. If the project uses the advanced import flow, the project lead must perform another import of the new **.qxp**.

You can now analyze the design to determine whether the timing requirements have been achieved. Because the partitions were compiled with more information about connectivity at the top level, it is more likely that the inter-partition paths have improved placement which helps to meet the timing requirements.

1.9. Creating a Design Floorplan With LogicLock Regions

A floorplan represents the layout of the physical resources on the device. Creating a design floorplan, or floorplanning, describe the process of mapping the logical design hierarchy onto physical regions in the device floorplan. After you have partitioned the design, you can create floorplan location assignments for the design to improve the quality of results when using the incremental compilation design flow. Creating a design floorplan is not a requirement to use an incremental compilation flow, but it is recommended in certain cases. Floorplan location planning can be important for a design that uses incremental compilation for the following reasons:

- To avoid resource conflicts between partitions, predominantly when partitions are imported from another Intel Quartus Prime project
- To ensure a good quality of results when recompiling individual timing-critical partitions

Design floorplan assignments prevent the situation in which the Fitter must place a partition in an area of the device where most resources are already used by other partitions. A physical region assignment provides a reasonable region to re-place logic after a change, so the Fitter does not have to scatter logic throughout the available space in the device.

Floorplan assignments are not required for non-critical partitions compiled as part of the top-level design. The logic for partitions that are not timing-critical (such as simple top-level glue logic) can be placed anywhere in the device on each recompilation, if that is best for your design.

The simplest way to create a floorplan for a partitioned design is to create one LogicLock region per partition (including the top-level partition). If you have a compilation result for a partitioned design with no LogicLock regions, you can use the Chip Planner with the Design Partition Planner to view the partition placement in the device floorplan. You can draw regions in the floorplan that match the general location and size of the logic in each partition. Or, initially, you can set each region with the default settings of **Auto** size and **Floating** location to allow the Intel Quartus Prime software to determine the preliminary size and location for the regions. Then, after compilation, use the Fitter-determined size and origin location as a starting point for

your design floorplan. Check the quality of results obtained for your floorplan location assignments and make changes to the regions as needed. Alternatively, you can perform synthesis, and then set the regions to the required size based on resource estimates. In this case, use your knowledge of the connections between partitions to place the regions in the floorplan.

Once you have created an initial floorplan, you can refine the region using tools in the Intel Quartus Prime software. You can also use advanced techniques such as creating non-rectangular regions by merging LogicLock regions.

You can use the Incremental Compilation Advisor to check that your LogicLock regions meet Altera's guidelines.

Related Information

- [Incremental Compilation Advisor](#) on page 32
- [Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.9.1. Creating and Manipulating LogicLock Regions

Options in the **LogicLock Regions Properties** dialog box, available from the Assignments menu, allow you to enter specific sizing and location requirements for a region. You can also view and refine the size and location of LogicLock regions in the Intel Quartus Prime Chip Planner. You can select a region in the graphical interface in the Chip Planner and use handles to move or resize the region.

Options in the **Layer Settings** panel in the Chip Planner allow you to create, delete, and modify tasks to determine which objects, including LogicLock regions and design partitions, to display in the Chip Planner.

1.9.2. Changing Partition Placement with LogicLock Changes

When a partition is assigned to a LogicLock region as part of a design floorplan, you can modify the placement of a post-fit partition by moving the LogicLock region. Most assignment changes do not initiate a recompilation of a partition if the netlist type specifies that Fitter results should be preserved. For example, changing a pin assignment does not initiate a recompilation; therefore, the design does not use the new pin assignment unless you change the netlist type to **Post Synthesis** or **Source File**.

Similarly, if a partition's placement is preserved, and the partition is assigned to a LogicLock region, the Fitter always reuses the corresponding LogicLock region size specified in the post-fit netlist. That is, changes to the LogicLock **Size** setting do not initiate refitting if a partition's placement is preserved with the **Post-Fit** netlist type, or with **.qxp** that includes post-fit information.

However, you can use the LogicLock **Origin** location assignment to change or fine-tune the previous Fitter results. When you change the **Origin** setting for a region, the Fitter can move the region in the following manner, depending upon how the placement is preserved for that region's members:

- When you set a new region Origin, the Fitter uses the new origin and replaces the logic, preserving the relative placement of the member logic.
- When you set the region Origin to **Floating**, the following conditions apply:
 - If the region's member placement is preserved with an imported partition, the Fitter chooses a new Origin and re-places the logic, preserving the relative placement of the member logic within the region.
 - If the region's member placement is preserved with a **Post-Fit** netlist type, the Fitter does not change the Origin location, and reuses the previous placement results.

Related Information

[What Changes Initiate the Automatic Resynthesis of a Partition?](#) on page 35

1.10. Incremental Compilation Restrictions

1.10.1. When Timing Performance May Not Be Preserved Exactly

Timing performance might change slightly in a partition with placement and routing preserved when other partitions are incorporated or re-placed and routed. Timing changes are due to changes in parasitic loading or crosstalk introduced by the other (changed) partitions. These timing changes are very small, typically less than 30 ps on a timing path. Additional fan-out on routing lines when partitions are added can also degrade timing performance.

To ensure that a partition continues to meet its timing requirements when other partitions change, a very small timing margin might be required. The Fitter automatically works to achieve such margin when compiling any design, so you do not need to take any action.

1.10.2. When Placement and Routing May Not Be Preserved Exactly

The Fitter may have to refit affected nodes if the two nodes are assigned to the same location, due to imported netlists or empty partitions set to re-use a previous post-fit netlist. There are two cases in which routing information cannot be preserved exactly. First, when multiple partitions are imported, there might be routing conflicts because two lower-level blocks could be using the same routing wire, even if the floorplan assignments of the lower-level blocks do not overlap. These routing conflicts are automatically resolved by the Intel Quartus Prime Fitter re-routing on the affected nets. Second, if an imported LogicLock region is moved in the top-level design, the relative placement of the nodes is preserved but the routing cannot be preserved, because the routing connectivity is not perfectly uniform throughout a device.

1.10.3. Using Incremental Compilation With Intel Quartus Prime Archive Files

The post-synthesis and post-fitting netlist information for each design partition is stored in the project database, the **incremental_db** directory. When you archive a project, the database information is not included in the archive unless you include the compilation database in the **.qar** file.

If you want to re-use post-synthesis or post-fitting results, include the database files in the **Archive Project** dialog box so compilation results are preserved. Click **Advanced**, and choose a file set that includes the compilation database, or turn on **Incremental compilation database files** to create a Custom file set.

When you include the database, the file size of the **.qar** archive file may be significantly larger than an archive without the database.

The netlist information for imported partitions is already saved in the corresponding **.qxp**. Imported **.qxp** files are automatically saved in a subdirectory called **imported_partitions**, so you do not need to archive the project database to keep the results for imported partitions. When you restore a project archive, the partition is automatically reimported from the **.qxp** in this directory if it is available.

For new device families with advanced support, a version-compatible database might not be available. In this case, the archive will not include the compilation database. If you require the database files to reproduce the compilation results in the same Intel Quartus Prime version, you can use the following command-line option to archive a full database:

```
quartus_sh --archive -use_file_set full_db [-revision <revision name>]<project name>
```

1.10.4. Formal Verification Support

You cannot use design partitions for incremental compilation if you are creating a netlist for a formal verification tool.

1.10.5. Signal Probe Pins and Engineering Change Orders

ECO and Signal Probe changes are performed only during ECO and Signal Probe compilations. Other compilation flows do not preserve these netlist changes.

When incremental compilation is turned on and your design contains one or more design partitions, partition boundaries are ignored while making ECO changes and Signal Probe signal settings. However, the presence of ECO and/or Signal Probe changes does not affect partition boundaries for incremental compilation. During subsequent compilations, ECO and Signal Probe changes are not preserved regardless of the **Netlist Type** or **Fitter Preservation Level** settings. To recover ECO changes and Signal Probe signals, you must use the Change Manager to re-apply the ECOs after compilation.

For partitions developed independently in separate Intel Quartus Prime projects, the exported netlist includes all currently saved ECO changes and Signal Probe signals. If you make any ECO or Signal Probe changes that affect the interface to the lower-level partition, the software issues a warning message during the export process that this

netlist does not work in the top-level design without modifying the top-level HDL code to reflect the lower-level change. After integrating the **.qxp** partition into the top-level design, the ECO changes will not appear in the Change Manager.

Related Information

- [Quick Design Debugging Using Signal Probe](#)
- [Engineering Change Orders with the Chip Planner](#)

1.10.6. Signal Tap Logic Analyzer in Exported Partitions

You can use the Signal Tap Embedded Logic Analyzer in any project that you can compile and program into an Altera device.

When incremental compilation is turned on, debugging logic is added to your design incrementally and you can tap post-fitting nodes and modify triggers and configuration without recompiling the full design. Use the appropriate filter in the Node Finder to find your node names. Use **Signal Tap: post-fitting** if the netlist type is Post-Fit to incrementally tap node names in the post-fit netlist database. Use **Signal Tap: pre-synthesis** if the netlist type is **Source File** to make connections to the source file (pre-synthesis) node names when you synthesize the partition from the source code.

If incremental compilation is turned off, the debugging logic is added to the design during Analysis and Elaboration, and you cannot tap post-fitting nodes or modify debug settings without fully compiling the design.

For design partitions that are being developed independently in separate Intel Quartus Prime projects and contain the logic analyzer, when you export the partition, the Intel Quartus Prime software automatically removes the Signal Tap logic analyzer and related SLD_HUB logic. You can tap any nodes in a Intel Quartus Prime project, including nodes within **.qxp** partitions. Therefore, you can use the logic analyzer within the full top-level design to tap signals from the **.qxp** partition.

You can also instantiate the Signal Tap IP core directly in your lower-level design (instead of using an **.stp** file) and export the entire design to the top level to include the logic analyzer in the top-level design.

Related Information

[Design Debugging with the Signal Tap Logic Analyzer documentation](#)

1.10.7. External Logic Analyzer Interface in Exported Partitions

You can use the Logic Analyzer Interface in any project that you can compile and program into an Altera device. You cannot export a partition that uses the Logic Analyzer Interface. You must disable the Logic Analyzer Interface feature and recompile the design before you export the design as a partition.

Related Information

[In-System Debugging Using External Logic Analyzers](#)

1.10.8. Assignments Made in HDL Source Code in Exported Partitions

Assignments made with I/O primitives or the `altera_attribute` HDL synthesis attribute in lower-level partitions are passed to the top-level design, but do not appear in the top-level `.qsf` file or Assignment Editor. These assignments are considered part of the source netlist files. You can override assignments made in these source files by changing the value with an assignment in the top-level design.

1.10.9. Design Partition Script Limitations

Related Information

[Generating Design Partition Scripts](#) on page 42

1.10.9.1. Warnings About Extra Clocks Due to Design Partition Scripts

The generated scripts include applicable clock information for all clock signals in the top-level design. Some of those clocks may not exist in the lower-level projects, so you may see warning messages related to clocks that do not exist in the project. You can ignore these warnings or edit your constraints so the messages are not generated.

1.10.9.2. Synopsys Design Constraint Files for the Timing Analyzer in Design Partition Scripts

After you have compiled a design using Timing Analyzer constraints, and the timing assignments option is turned on in the scripts, a separate Tcl script is generated to create an `.sdc` file for each lower-level project. This script includes only clock constraints and minimum and maximum delay settings for the Timing Analyzer.

Note: PLL settings and timing exceptions are not passed to lower-level designs in the scripts.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments](#) documentation on page 71

1.10.9.3. Wildcard Support in Design Partition Scripts

When applying constraints with wildcards, note that wildcards are not analyzed across hierarchical boundaries. For example, an assignment could be made to these nodes: `Top|A:inst|B:inst|*`, where A and B are lower-level partitions, and hierarchy B is a child of A, that is B is instantiated in hierarchy A. This assignment is applied to modules A, B, and all children instances of B. However, the assignment `Top|A:inst|B:inst*` is applied to hierarchy A, but is not applied to the B instances because the single level of hierarchy represented by `B:inst*` is not expanded into multiple levels of hierarchy. To avoid this issue, ensure that you apply the wildcard to the hierarchical boundary if it should represent multiple levels of hierarchy.

When using the wildcard to represent a level of hierarchy, only single wildcards are supported. This means assignments such as `Top|A:inst|*|B:inst|*` are not supported. The Intel Quartus Prime software issues a warning in these cases.

1.10.9.4. Derived Clocks and PLLs in Design Partition Scripts

If a clock in the top level is not directly connected to a pin of a lower-level partition, the lower-level partition does not receive assignments and constraints from the top-level pin in the design partition scripts.

This issue is of particular importance for clock pins that require timing constraints and clock group settings. Problems can occur if your design uses logic or inversion to derive a new clock from a clock input pin. Make appropriate timing assignments in your lower-level Intel Quartus Prime project to ensure that clocks are not unconstrained.

If the lower-level design uses the top-level project framework from the project lead, the design will have all the required information about the clock and PLL settings. Otherwise, if you use a PLL in your top-level design and connect it to lower-level partitions, the lower-level partitions do not have information about the multiplication or phase shift factors in the PLL. Make appropriate timing assignments in your lower-level Intel Quartus Prime project to ensure that clocks are not unconstrained or constrained with the incorrect frequency. Alternatively, you can manually duplicate the top-level derived clock logic or PLL in the lower-level design file to ensure that you have the correct multiplication or phase-shift factors, compensation delays and other PLL parameters for complete and accurate timing analysis. Create a design partition for the rest of the lower-level design logic for export to the top level. When the lower-level design is complete, export only the partition that contains the relevant logic.

1.10.9.5. Pin Assignments for GXB and LVDS Blocks in Design Partition Scripts

Pin assignments for high-speed GXB transceivers and hard LVDS blocks are not written in the scripts. You must add the pin assignments for these hard IP blocks in the lower-level projects manually.

1.10.9.6. Virtual Pin Timing Assignments in Design Partition Scripts

Design partition scripts use `INPUT_MAX_DELAY` and `OUTPUT_MAX_DELAY` assignments to specify inter-partition delays associated with input and output pins, which would not otherwise be visible to the project. These assignments require that the software specify the clock domain for the assignment and set this clock domain to `" * "`.

This clock domain assignment means that there may be some paths constrained and reported by the timing analysis engine that are not required.

To restrict which clock domains are included in these assignments, edit the generated scripts or change the assignments in your lower-level Intel Quartus Prime project. In addition, because there is no known clock associated with the delay assignments, the software assumes the worst-case skew, which makes the paths seem more timing critical than they are in the top-level design. To make the paths appear less timing-critical, lower the delay values from the scripts. If required, enter negative numbers for input and output delay values.

1.10.9.7. Top-Level Ports that Feed Multiple Lower-Level Pins in Design Partition Scripts

When a single top-level I/O port drives multiple pins on a lower-level module, it unnecessarily restricts the quality of the synthesis and placement at the lower-level. This occurs because in the lower-level design, the software must maintain the hierarchical boundary and cannot use any information about pins being logically equivalent at the top level. In addition, because I/O constraints are passed from the top-level pin to each of the children, it is possible to have more pins in the lower level than at the top level. These pins use top-level I/O constraints and placement options that might make them impossible to place at the lower level. The software avoids this situation whenever possible, but it is best to avoid this design practice to avoid these potential problems. Restructure your design so that the single I/O port feeds the design partition boundary and the single connection is split into multiple signals within the lower-level partition.

1.10.10. Restrictions on IP Core Partitions

The Intel Quartus Prime software does not support partitions for IP core instantiations. If you use the parameter editor to customize an IP core variation, the IP core generated wrapper file instantiates the IP core. You can create a partition for the IP core generated wrapper file.

The Intel Quartus Prime software does not support creating a partition for inferred IP cores (that is, where the software infers an IP core to implement logic in your design). If you have a module or entity for the logic that is inferred, you can create a partition for that hierarchy level in the design.

The Intel Quartus Prime software does not support creating a partition for any Intel Quartus Prime internal hierarchy that is dynamically generated during compilation to implement the contents of an IP core.

1.10.11. Restrictions on Intel Arria® 10 Transceiver

The Intel Quartus Prime software does not support partitions for Intel Arria® 10 Transceiver PHY or Transceiver PLL. This restriction applies to creating partitions, exporting and importing partitions through Intel Quartus Prime Exported Partition File (.qxp). If your design block contains Intel Arria 10 Transceiver PHY or Transceiver PLL, you must exclude the transceivers before creating partition for the design block.

Related Information

[Knowledge Base](#)

1.10.12. Register Packing and Partition Boundaries

The Intel Quartus Prime software performs register packing during compilation automatically. However, when incremental compilation is enabled, logic in different partitions cannot be packed together because partition boundaries might prevent cross-boundary optimization. This restriction applies to all types of register packing, including I/O cells, DSP blocks, sequential logic, and unrelated logic. Similarly, logic from two partitions cannot be packed into the same ALM.

1.10.13. I/O Register Packing

Cross-partition register packing of I/O registers is allowed in certain cases where your input and output pins exist in the top-level hierarchy (and the Top partition), but the corresponding I/O registers exist in other partitions.

The following specific circumstances are required for input pin cross-partition register packing:

- The input pin feeds exactly one register.
- The path between the input pin and register includes only input ports of partitions that have one fan-out each.

The following specific circumstances are required for output register cross-partition register packing:

- The register feeds exactly one output pin.
- The output pin is fed by only one signal.
- The path between the register and output pin includes only output ports of partitions that have one fan-out each.

Output pins with an output enable signal cannot be packed into the device I/O cell if the output enable logic is part of a different partition from the output register. To allow register packing for output pins with an output enable signal, structure your HDL code or design partition assignments so that the register and tri-state logic are defined in the same partition.

Bidirectional pins are handled in the same way as output pins with an output enable signal. If the registers that need to be packed are in the same partition as the tri-state logic, you can perform register packing.

The restrictions on tri-state logic exist because the I/O atom (device primitive) is created as part of the partition that contains tri-state logic. If an I/O register and its tri-state logic are contained in the same partition, the register can always be packed with tri-state logic into the I/O atom. The same cross-partition register packing restrictions also apply to I/O atoms for input and output pins. The I/O atom must feed the I/O pin directly with exactly one signal. The path between the I/O atom and the I/O pin must include only ports of partitions that have one fan-out each.

Related Information

[Best Practices for Incremental Compilation Partitions and Floorplan Assignments documentation](#) on page 71

1.11. Scripting Support

You can run procedures and make settings described in this chapter in a Tcl script or at a command-line prompt.

1.11.1. Tcl Scripting and Command-Line Examples

The `::quartus::incremental_compilation` Tcl package contains a set of functions for manipulating design partitions and settings related to the incremental compilation feature.

Related Information

- [Intel Quartus Prime Software Scripting Support website](#)
Scripting support information, design examples, and training
- [Tcl Scripting documentation](#)
- [Command-Line Scripting documentation](#)

1.11.1.1. Creating Design Partitions

To create a design partition to a specified hierarchy name, use the following command:

Example 1. Create Design Partition

```
create_partition [-h | -help] [-long_help] -contents  
<hierarchy name> -partition <partition name>
```

Table 4. Tcl Script Command: `create_partition`

Argument	Description
-h -help	Short help
-long_help	Long help with examples and possible return values
-contents <hierarchy name>	Partition contents (hierarchy assigned to Partition)
-partition <partition name>	Partition name

1.11.1.2. Enabling or Disabling Design Partition Assignments During Compilation

To direct the Intel Quartus Prime Compiler to enable or disable design partition assignments during compilation, use the following command:

Example 2. Enable or Disable Partition Assignments During Compilation

```
set_global_assignment -name IGNORE_PARTITIONS <value>
```

Table 5. Tcl Script Command: `set_global_assignment`

Value	Description
OFF	The Intel Quartus Prime software recognizes the design partitions assignments set in the current Intel Quartus Prime project and recompiles the partition in subsequent compilations depending on their netlist status.
ON	The Intel Quartus Prime software does not recognize design partitions assignments set in the current Intel Quartus Prime project and performs a compilation without regard to partition boundaries or netlists.

1.11.1.3. Setting the Netlist Type

To set the partition netlist type, use the following command:

Example 3. Set Partition Netlist Type

```
set_global_assignment -name PARTITION_NETLIST_TYPE <value>  
-section_id <partition name>
```

Note: The `PARTITION_NETLIST_TYPE` command accepts the following values: `SOURCE`, `POST_SYNTH`, `POST_FIT`, and `EMPTY`.

1.11.1.4. Setting the Fitter Preservation Level for a Post-fit or Imported Netlist

To set the Fitter Preservation Level for a post-fit or imported netlist, use the following command:

Example 4. Set Fitter Preservation Level

```
set_global_assignment -name PARTITION_FITTER_PRESERVATION_LEVEL
<value> -section_id <partition name>
```

Note: The PARTITION_FITTER_PRESERVATION command accepts the following values: NETLIST_ONLY, PLACEMENT, and PLACEMENT_AND_ROUTING.

1.11.1.5. Preserving High-Speed Optimization

To preserve high-speed optimization for tiles contained within the selected partition, use the following command:

Example 5. Preserve High-Speed Optimization

```
set_global_assignment -name PARTITION_PRESERVE_HIGH_SPEED_TILES_ON
```

1.11.1.6. Specifying the Software Should Use the Specified Netlist and Ignore Source File Changes

To specify that the software should use the specified netlist and ignore source file changes, even if the source file has changed since the netlist was created, use the following command:

Example 6. Specify Netlist and Ignore Source File Changes

```
set_global_assignment -name PARTITION_IGNORE_SOURCE_FILE_CHANGES ON
-section_id "<partition name>"
```

1.11.1.7. Reducing Opening a Project, Creating Design Partitions, and Performing an Initial Compilation

Scenario background: You open a project called AB_project, set up two design partitions, entities A and B, and then perform an initial full compilation.

Example 7. Set Up and Compile AB_project

```
set project AB_project

load_package incremental_compilation
load_package flow
project_open $project

# Ensure that design partition assignments are not ignored
set_global_assignment -name IGNORE_PARTITIONS \ OFF

# Set up the partitions
create_partition -contents A -name "Partition_A"
create_partition -contents B -name "Partition_B"

# Set the netlist types to post-fit for subsequent
# compilations (all partitions are compiled during the
# initial compilation since there are no post-fit netlists)
set_partition -partition "Partition_A" -netlist_type POST_FIT
set_partition -partition "Partition_B" -netlist_type POST_FIT
```

```
# Run initial compilation
export_assignments
execute_flow -full_compile

project_close
```

1.11.1.8. Optimizing the Placement for a Timing-Critical Partition

Scenario background: You have run the initial compilation shown in the example script below. You would like to apply Fitter optimizations, such as physical synthesis, only to partition **A**. No changes have been made to the HDL files. To ensure the previous compilation result for partition **B** is preserved, and to ensure that Fitter optimizations are applied to the post-synthesis netlist of partition **A**, set the netlist type of **B** to **Post-Fit** (which was already done in the initial compilation, but is repeated here for safety), and the netlist type of **A** to **Post-Synthesis**, as shown in the following example:

Example 8. Fitter Optimization for AB_project

```
set project AB_project

load_package flow
load_package incremental_compilation
load_package project
project_open $project

# Turn on Physical Synthesis Optimization
set_high_effort_fmax_optimization_assignments

# For A, set the netlist type to post-synthesis
set_partition -partition "Partition_A" -netlist_type POST_SYNTH

# For B, set the netlist type to post-fit
set_partition -partition "Partition_B" -netlist_type POST_FIT

# Also set Top to post-fit
set_partition -partition "Top" -netlist_type POST_FIT

# Run incremental compilation
export_assignments
execute_flow -full_compile

project_close
```

1.11.1.9. Generating Design Partition Scripts

To generate design partition scripts, use the following script:

Example 9. Generate Partition Script

```
# load required package
load_package database_manager

# name and open the project
set project <project_path/project_name>
project_open $project

# generate the design partition scripts
generate_bottom_up_scripts <options>

#close project
project_close
```

1.11.1.10. Exporting a Partition

To open a project and load the `::quartus::incremental_compilation` package before you use the Tcl commands to export a partition to a **.qxp** that contains both a post-synthesis and post-fit netlist, with routing, use the following script:

Example 10. Export .qxp

```
# load required package
load_package incremental_compilation

# open project
project_open <project name>

# export partition to the .qxp and set preservation level
export_partition -partition <partition name>
-qxp <.qxp file name> -<options>

#close project
project_close
```

1.11.1.11. Importing a Partition into the Top-Level Design

To import a **.qxp** into a top-level design, use the following script:

Example 11. Import .qxp into Top-Level Design

```
# load required packages
load_package incremental_compilation
load_package project
load_package flow

# open project
project_open <project name>

#import partition
import_partition -partition <partition name> -qxp <.qxp file>
<-options>

#close project
project_close
```

1.11.1.12. Makefiles

For an example of how to use incremental compilation with a **makefile** as part of the team-based incremental compilation design flow, refer to the **read_me.txt** file that accompanies the **incr_comp** example located in the **/qdesigns/incr_comp_makefile** subdirectory.

When using a team-based incremental compilation design flow, the **Generate Design Partition Scripts** dialog box can write makefiles that automatically export lower-level design partitions and import them into the top-level design whenever design files change.

1.12. Document Revision History

Table 6. Document Revision History

Date	Version	Changes
2016.05.03	16.0.0	Stated limitations about deprecated physical synthesis options.
2015.11.02	15.1.0	Changed instances of <i>Quartus II</i> to <i>Intel Quartus Prime</i> .
2015.05.04	15.0.0	Removed Early Timing Estimate feature support.
2014.12.15	14.1.0	<ul style="list-style-type: none"> Updated location of Fitter Settings, Analysis & Synthesis Settings, and Physical Optimization Settings to Compiler Settings. Updated DSE II content.
2014.08.18	14.0a10.0	Added restriction about smart compilation in Arria 10 devices.
June 2014	14.0.0	<ul style="list-style-type: none"> Dita conversion. Replaced MegaWizard Plug-In Manager content with IP Catalog and Parameter Editor content. Revised functional safety section. Added export and import sections.
November 2013	13.1.0	Removed HardCopy device information. Revised information about Rapid Recompile. Added information about functional safety. Added information about flattening sub-partition hierarchies.
November 2012	12.1.0	Added Turning On Supported Cross-boundary Optimizations.
June 2012	12.0.0	Removed survey link.
November 2011	11.0.1	Template update.
May 2011	11.0.0	<ul style="list-style-type: none"> Updated "Tcl Scripting and Command-Line Examples".
December 2010	10.1.0	<ul style="list-style-type: none"> Changed to new document template. Reorganized Tcl scripting section. Added description for new feature: Ignore partitions assignments during compilation option. Reorganized "Incremental Compilation Summary" section.
July 2010	10.0.0	<ul style="list-style-type: none"> Removed the explanation of the "bottom-up design flow" where designers work completely independently, and replaced with Altera's recommendations for team-based environments where partitions are developed in the same top-level project framework, plus an explanation of the bottom-up process for including independent partitions from third-party IP designers. Expanded the Merge command explanation to explain how it now accommodates cross-partition boundary optimizations. Restructured Altera recommendations for when to use a floorplan. Added "Viewing the Contents of a Intel Quartus Prime Exported Partition File (.qxp)" section. Reorganized chapter to make design flow scenarios more visible; integrated into various sections rather than at the end of the chapter.

continued...

Date	Version	Changes
October 2009	9.1.0	<ul style="list-style-type: none"> Redefined the bottom-up design flow as team-based and reorganized previous design flow examples to include steps on how to pass top-level design information to lower-level designers. Moved SDC Constraints from Lower-Level Partitions section to the <i>Best Practices for Incremental Compilation Partitions and Floorplan Assignments</i> chapter in volume 1 of the <i>Intel Quartus Prime Handbook</i>. Reorganized the "Conclusion" section. Removed HardCopy APEX and HardCopy Stratix Devices section.
March 2009	9.0.0	<ul style="list-style-type: none"> Split up netlist types table Moved "Team-Based Incremental Compilation Design Flow" into the "Including or Integrating partitions into the Top-Level Design" section. Added new section "Including or Integrating Partitions into the Top-Level Design". Removed "Exporting a Lower-Level Partition that Uses a JTAG Feature" restriction Other edits throughout chapter
November 2008	8.1.0	<ul style="list-style-type: none"> Added new section "Importing SDC Constraints from Lower-Level Partitions" on page 2-44 Removed the Incremental Synthesis Only option Removed section "OpenCore Plus Feature for MegaCore Functions in Bottom-Up Flows" Removed section "Compilation Time with Physical Synthesis Optimizations" Added information about using a .qxp as a source design file without importing Reorganized several sections Updated Figure 2-10

Related Information

Documentation Archive

For previous versions of the *Intel Quartus Prime Handbook*, search the documentation archives.

2. Best Practices for Incremental Compilation Partitions and Floorplan Assignments

2.1. About Incremental Compilation and Floorplan Assignments

This manual provides guidelines to help you partition your design to take advantage of Intel Quartus Prime incremental compilation, and to help you create a design floorplan using Logic Lock (Standard) regions when they are recommended to support the compilation flow.

The Intel Quartus Prime incremental compilation feature allows you to partition a design, compile partitions separately, and reuse results for unchanged partitions. Incremental compilation provides the following benefits:

- Reduces compilation times by an average of 75% for large design changes
- Preserves performance for unchanged design blocks
- Provides repeatable results and reduces the number of compilations
- Enables team-based design flows

Related Information

[Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design documentation](#) on page 7

2.2. Incremental Compilation Overview

Intel Quartus Prime incremental compilation is an optional compilation flow that enhances the default Intel Quartus Prime compilation. If you do not partition your design for incremental compilation, your design is compiled using the default “flat” compilation flow.

To prepare your design for incremental compilation, you first determine which logical hierarchy boundaries should be defined as separate partitions in your design, and ensure your design hierarchy and source code is set up to support this partitioning. You can then create design partition assignments in the Intel Quartus Prime software to specify which hierarchy blocks are compiled independently as partitions (including empty partitions for missing or incomplete logic blocks).

During compilation, Intel Quartus Prime Analysis & Synthesis and the Fitter create separate netlists for each partition. Netlists are internal post-synthesis and post-fit database representations of your design.

In subsequent compilations, you can select which netlist to preserve for each partition. You can either reuse the synthesis or fitting netlist, or instruct the Intel Quartus Prime software to resynthesize the source files. You can also use compilation results exported from another Intel Quartus Prime project.

When you make changes to your design, the Intel Quartus Prime software recompiles only the designated partitions and merges the new compilation results with existing netlists for other partitions, according to the degree of results preservation you set with the netlist for each design partition.

In some cases, Altera recommends that you create a design floorplan with placement assignments to constrain parts of the design to specific regions of the device.

You must use the partial reconfiguration (PR) feature in conjunction with incremental compilation for Stratix® V device families. Partial reconfiguration allows you to reconfigure a portion of the FPGA dynamically, while the remainder of the device continues to operate as intended.

Related Information

[Introduction to Design Floorplans](#) on page 106

2.2.1. Recommendations for the Netlist Type

For subsequent compilations, you specify which post-compilation netlist you want to use with the netlist type for each partition.

Use the following general guidelines to set the netlist type for each partition:

- **Source File**—Use this setting to resynthesize the source code (with any new assignments, and replace any previous synthesis or Fitter results).
 - If you modify the design source, the software automatically resynthesizes the partitions with the appropriate netlist type, which makes the **Source File** setting optional in this case.
 - Most assignments do not trigger an automatic recompilation, so you must set the netlist type to **Source File** to compile the source files with new assignments or constraints that affect synthesis.
- **Post-Synthesis** (default)—Use this setting to re-fit the design (with any new Fitter assignments), but preserve the synthesis results when the source files have not changed. If it is difficult to meet the required timing performance, you can use this setting to allow the Fitter the most flexibility in placement and routing. This setting does not reduce compilation time as much as the **Post-Fit** setting or preserve timing performance from the previous compilation.
- **Post-Fit**—Use this setting to preserve Fitter and performance results when the source files have not changed. This setting reduces compilation time the most, and preserves timing performance from the previous compilation.
- **Post-Fit with Fitter Preservation Level set to Placement**—Use the **Advanced Fitter Preservation Level** setting on the **Advanced** tab in the **Design Partition Properties** dialog box to allow more flexibility and find the best routing for all partitions given their placement.

The Intel Quartus Prime software Rapid Recompile feature instructs the Compiler to reuse the compatible compilation results if most of the design has not changed since the last compilation. This feature reduces compilation time and preserves performance when there are small and isolated design changes within a partition, and works with all netlist type settings. With this feature, you do not have control over which parts of the design are recompiled; the Compiler determines which parts of the design must be recompiled.

2.3. Design Flows Using Incremental Compilation

The Intel Quartus Prime incremental compilation feature supports various design flows. Your design flow affects design optimization and the amount of design planning required to obtain optimal results.

2.3.1. Using Standard Flow

In the standard incremental compilation flow, the top-level design is divided into partitions, which can be compiled and optimized together in one Intel Quartus Prime project. If another team member or IP provider is developing source code for the top-level design, they can functionally verify their partition independently, and then simply provide the partition's source code to the project lead for integration into the top-level design. If the project lead wants to compile the top-level design when source code is not yet complete for a partition, they can create an empty placeholder for the partition until the code is ready to be added to the top-level design.

Compiling all design partitions in a single Intel Quartus Prime project ensures that all design logic is compiled with a consistent set of assignments, and allows the software to perform global placement and routing optimizations. Compiling all design logic together is beneficial for FPGA design flows because all parts of the design must use the same shared set of device resources. Therefore, it is often easier to ensure good quality of results when partitions are developed within a single top-level Intel Quartus Prime project.

2.3.2. Using Team-Based Flow

In the team-based incremental compilation flow, you can design and optimize partitions by accessing the top-level project from a shared source control system or creating copies of the top-level Intel Quartus Prime project framework. As development continues, designers export their partition so that the post-synthesis netlist or post-fitting results can be integrated into the top-level design.

2.3.2.1. Using Third-Party IP Delivery Flow

If required for third-party IP delivery, or in cases where designers cannot access a shared or copied top-level project framework, you can create and compile a design partition logic in isolation and export a partition that is included in the top-level project. If this type of design flow is necessary, planning and rigorous design guidelines might be required to ensure that designers have a consistent view of project assignments and resource allocations. Therefore, developing partitions in completely separate Intel Quartus Prime projects can be more challenging than having all source code within one project or developing design partitions within the same top-level project framework.

2.3.3. Combining Design Flows

You can also combine design flows and use exported partitions only when it is necessary to support your design environment. For example, if the top-level design includes one or more design blocks that will be optimized by remote designers or IP providers, you can integrate those blocks into the reserved partitions in the top-level design when the code is complete, but also have other partitions that will be developed within the top-level design.

If any partitions are developed independently, the project lead must ensure that top-level constraints (such as timing constraints, any relevant floorplan or pin assignments, and optimization settings) are consistent with those used by all designers.

2.3.4. Project Management in Team-Based Design Flows

If possible, each team member should work within the same top-level project framework. Using the same project framework amongst team members ensures that designers have the settings and constraints needed for their partition and allows designers to analyze how their design block interacts with other partitions in the top-level design.

2.3.4.1. Using a Source Control System

In a team-based environment where designers have access to the project through source control software, each designer can use project files as read-only and develop their partition within the source control system. As designers check in their completed partitions, other team members can see how their partitions interact.

2.3.4.2. Using a Copy of the Top-Level Project

If designers do not have access to a source control system, the project lead can provide each designer with a copy of the top-level project framework to use as they develop their partitions. In both cases, each designer exports their completed design as a partition, and then the project lead integrates the partition into the top-level design. The project lead can choose to use only the post-synthesis netlist and rerun placement and routing, or to use the post-fitting results to preserve the placement and routing results from the other designer's projects. Using post-synthesis partitions gives the Fitter the most flexibility and is likely to achieve a good result for all partitions, but if one partition has difficulty meeting timing, the designer can choose to preserve their successful fitting results.

2.3.4.3. Using a Separate Project

Alternatively, designers can use their own Intel Quartus Prime project for their independent design block. You might use this design flow if a designer, such as a third-party IP provider, does not have access to the entire top-level project framework. In this case, each designer must create their own project with all the relevant assignments and constraints. This type of design flow requires more planning and rigorous design guidelines. If the project lead plans to incorporate the post-fitting compilation results for the partition, this design flow requires especially careful planning to avoid resource conflicts.

2.3.4.4. Using Scripts

The project lead also has the option to generate design partition scripts to manage resource and timing budgets in the top-level design when partitions are developed outside the top-level project framework. Scripts make it easier for designers of independent Intel Quartus Prime projects to follow instructions from the project lead. The Intel Quartus Prime design partition scripts feature creates Tcl scripts or .tcl files and makefiles that an independent designer can run to set up an independent Intel Quartus Prime project.

2.3.4.5. Using Constraints

If designers create Intel Quartus Prime assignments or timing constraints for their partitions, they must ensure that the constraints are integrated into the top-level design. If partition designers use the same top-level project framework (and design hierarchy), the constraints or Synopsys Design Constraints File (.sdc) can be easily copied or included in the top-level design. If partition designers use a separate Intel Quartus Prime project with a different design hierarchy, they must ensure that constraints are applied to the appropriate level of hierarchy in the top-level design, and design the .sdc for easy delivery to the project lead.

Related Information

- [Including SDC Constraints from Lower-Level Partitions for Third-Party IP Delivery](#) on page 102
- [Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design documentation](#) on page 7
Information about the different types of incremental design flows and example applications, as well as documented restrictions and limitations

2.4. Why Plan Partitions and Floorplan Assignments?

Incremental design flows typically require more planning than flat compilations, and require you to be more rigorous about following good design practices. For example, you might need to structure your source code or design hierarchy to ensure that logic is grouped correctly for optimization. It is easier to implement the correct logic grouping early in the design cycle than to restructure the code later.

Planning involves setting up the design logic for partitioning and may also involve planning placement assignments to create a floorplan. Not all design flows require floorplan assignments. If you decide to add floorplan assignments later, when the design is close to completion, well-planned partitions make floorplan creation easier. Poor partition or floorplan assignments can worsen design area utilization and performance and make timing closure more difficult.

As FPGA devices get larger and more complex, following good design practices become more important for all design flows. Adhering to recommended synchronous design practices makes designs more robust and easier to debug. Using an incremental compilation flow adds additional steps and requirements to your project, but can provide significant benefits in design productivity by preserving the performance of critical blocks and reducing compilation time.

Related Information

[Introduction to Design Floorplans](#) on page 106

2.4.1. Partition Boundaries and Optimization

The logical hierarchical boundaries between partitions are treated as hard boundaries for logic optimization (except for some limited cross-boundary optimizations) to allow the software to size and place each partition independently. The figure shows the effects of partition boundaries during logic optimization.

Figure 8. Effects of Partition Boundaries During Logic Optimization

2.4.1.1. Merging Partitions

You can use the **Merge** command in the Design Partitions window to combine hierarchical partitions into a single partition, as long as they share the same immediate parent partition. Merging partitions allows additional optimizations for partition I/O ports that connect between or feed more than one of the merged hierarchical design blocks.

When partitions are placed together, the Fitter can perform placement optimizations on the design as a whole to optimize the placement of cross-boundary paths. However, the Fitter can never perform logic optimizations such as physical synthesis across the partition boundary. If partitions are fit separately in different projects, or if some partitions use previous post-fitting results, the Fitter does not place and route the entire cross-boundary path at the same time and cannot fully optimize placement across the partition boundaries. Good design partitions can be placed independently because cross-partition paths are not the critical timing paths in the design.

2.4.1.2. Resource Utilization

There are possible timing performance utilization effects due to partitioning and creating a floorplan. Not all designs encounter these issues, but you should consider these effects if a flat version of your design is very close to meeting its timing requirements, or is close to using all the device resources, before adding partition or floorplan assignments:

- Partitions can increase resource utilization due to cross-boundary optimization limitations if the design does not follow partitioning guidelines. Floorplan assignments can also increase resource utilization because regions can lead to unused logic. If your device is full with the flat version of your design, you can focus on creating partitions and floorplan assignments for timing-critical or often-changing blocks to benefit most from incremental compilation.
- Partitions and floorplan assignments might increase routing utilization compared to a flat design. If long compilation times are due to routing congestion, you might not be able to use the incremental flow to reduce compilation time. Review the Fitter messages to check how much time is spent during routing optimizations to determine the percentage of routing utilization. When routing is difficult, you can use incremental compilation to lock the routing for routing-critical blocks only (with other partitions empty), and then compile the rest of the design after the critical blocks meet their requirements.
- Partitions can reduce timing performance in some cases because of the optimization and resource effects described above, causing longer logic delays. Floorplan assignments restrict logic placement, which can make it more difficult for the Fitter to meet timing requirements. Use the guidelines in this manual to reduce any effect on your design performance.

Related Information

- [Design Partition Guidelines](#) on page 80
- [Checking Floorplan Quality](#) on page 114

2.4.1.3. Turning On Supported Cross-Boundary Optimizations

You can improve the optimizations performed between design partitions by turning on the cross-boundary optimizations feature. You can select the optimizations as individual assignments for each partition. This allows the cross-boundary optimization feature to give you more control over the optimizations that work best for your design.

You can turn on the cross-boundary optimizations for your design partitions on the **Advanced** tab of the **Design Partition Properties** dialog box. Once you change the optimization settings, the Intel Quartus Prime software recompiles your partition from source automatically. Cross-boundary optimizations include the following: propagate constants, propagate inversions on partition inputs, merge inputs fed by a common source, merge electrically equivalent bidirectional pins, absorb internal paths, and remove logic connected to dangling outputs.

Cross-boundary optimizations are implemented top-down from the parent partition into the child partition, but not vice-versa. The cross-boundary optimization feature cannot be used with partitions with multiple personas (partial reconfiguration partitions).

Although more partitions allow for a greater reduction in compilation time, consider limiting the number of partitions to prevent degradation in the quality of results. Creating good design partitions and good floorplan location assignments helps to improve the design resource utilization and timing performance results for cross-partition paths.

2.5. Guidelines for Incremental Compilation

2.5.1. General Partitioning Guidelines

The first step in planning your design partitions is to organize your source code so that it supports good partition assignments. Although you can assign any hierarchical block of your design as a design partition or merge hierarchical blocks into the same partition, following the design guidelines presented below ensures better results.

2.5.1.1. Plan Design Hierarchy and Design Files

You begin the partitioning process by planning the design hierarchy. When you assign a hierarchical instance as a design partition, the partition includes the assigned instance and entities instantiated below that are not defined as separate partitions. You can use the **Merge** command in the Design Partitions window to combine hierarchical partitions into a single partition, as long as they have the same immediate parent partition.

- When planning your design hierarchy, keep logic in the “leaves” of the hierarchy instead of having logic at the top-level of the design so that you can isolate partitions if required.
- Create entities that can form partitions of approximately equal size. For example, do not instantiate small entities at the same hierarchy level, because it is more difficult to group them to form reasonably-sized partitions.
- Create each entity in an independent file. The Intel Quartus Prime software uses a file checksum to detect changes, and automatically recompiles a partition if its source file changes and its netlist type is set to either post-synthesis or post-fit. If the design entities for two partitions are defined in the same file, changes to the logic in one partition initiates recompilation for both partitions.
- Design dependencies also affect which partitions are compiled when a source file changes. If two partitions rely on the same lower-level entity definition, changes in that lower-level entity affect both partitions. Commands such as VHDL `use` and Verilog HDL `include` create dependencies between files, so that changes to one file can trigger recompilations in all dependent files. Avoid these types of file dependencies if possible. The Partition Dependent Files report for each partition in the Analysis & Synthesis section of the Compilation report lists which files contribute to each partition.

2.5.1.2. Using Partitions with Third-Party Synthesis Tools

Incremental compilation works well with third-party synthesis tools in addition to Intel Quartus Prime Integrated Synthesis. If you use a third-party synthesis tool, set up your tool to create a separate Verilog Quartus Mapping File (`.vqm`) or EDIF Input File (`.edf`) netlist for each hierarchical partition. In the Intel Quartus Prime software, designate the top-level entity from each netlist as a design partition. The `.vqm` or `.edf` netlist file is treated as the source file for the partition in the Intel Quartus Prime software.

Related Information

[Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design documentation](#) on page 7

2.5.1.3. Partition Design by Functionality and Block Size

Initially, you should partition your design along functional boundaries. In a top-level system block diagram, each block is often a natural design partition. Typically, each block of a system is relatively independent and has more signal interaction internally than interaction between blocks, which helps reduce optimizations between partition boundaries. Keeping functional blocks together means that synthesis and fitting can optimize related logic as a whole, which can lead to improved optimization.

- Consider how many partitions you want to maintain in your design to determine the size of each partition. Your compilation time reduction goal is also a factor, because compiling small partitions is typically faster than compiling large partitions.
- There is no minimum size for partitions; however, having too many partitions can reduce the quality of results by limiting optimization. Ensure that the design partitions are not too small. As a general guideline, each partition should contain more than approximately 2,000 logic elements (LEs) or adaptive logic modules (ALMs). If your design is incomplete when you partition the design, use previous designs to help estimate the size of each block.

2.5.1.4. Partition Design by Clock Domain and Timing Criticality

Consider which clock in your design feeds the logic in each partition. If possible, keep clock domains within one partition. When a clock signal is isolated to one partition, it reduces dependence on other partitions for timing optimization. Isolating a clock domain to one partition also allows better use of regional clock routing networks if the partition logic is constrained to one region of the design. Additionally, limiting the number of clocks within each partition simplifies the timing requirements for each partition during optimization. Use an appropriate subsystem to implement the required logic for any clock domain transfers (such as a synchronization circuit, dual-port RAM, or FIFO). You can include this logic inside the partition at one side of the transfer.

Try to isolate timing-critical logic from logic that you expect to easily meet timing requirements. Doing so allows you to preserve the satisfactory results for non-critical partitions and focus optimization iterations on only the timing-critical portions of the design to minimize compilation time.

Related Information

[Analyzing and Optimizing the Design Floorplan](#)

Information about clock domains and their affect on partition design

2.5.1.5. Consider What Is Changing

When assigning partitions, you should consider what is changing in the design. Is there intellectual property (IP) or reused logic for which the source code will not change during future design iterations? If so, define the logic in its own partition so that you can compile one time and immediately preserve the results and not have to compile that part of the design again. Is logic being tuned or optimized, or are specifications changing for part of the design? If so, define changing logic in its own partition so that you can recompile only the changing part while the rest of the design remains unchanged.

As a general rule, create partitions to isolate logic that will change from logic that will not change. Partitioning a design in this way maximizes the preservation of unchanged logic and minimizes compilation time.

2.5.2. Design Partition Guidelines

Follow the design partition guidelines below when you create or modify the HDL code for each design block that you might want to assign as a design partition. You do not need to follow all the recommendations exactly to achieve a good quality of results with the incremental compilation flow, but adhering to as many as possible maximizes your chances for success.

The design partition guidelines include examples of the types of optimizations that are prevented by partition boundaries, and describes how you can structure or modify your partitions to avoid these limitations.

2.5.2.1. Register Partition Inputs and Outputs

Use registers at partition input and output connections that are potentially timing-critical. Registers minimize the delays on inter-partition paths and prevent the need for cross-boundary optimizations.

If every partition boundary has a register as shown in the figure, every register-to-register timing path between partitions includes only routing delay. Therefore, the timing paths between partitions are likely not timing-critical, and the Fitter can generally place each partition independently from other partitions. This advantage makes it easier to create floorplan location assignments for each separate partition, and is especially important for flows in which partitions are placed independently in separate Intel Quartus Prime projects. Additionally, the partition boundary does not affect combinational logic optimization because each register-to-register logic path is contained within a single partition.

Figure 9. Registering Partition I/O

If a design cannot include both input and output registers for each partition due to latency or resource utilization concerns, choose to register one end of each connection. If you register every partition output, for example, the combinational logic that occurs in each cross-partition path is included in one partition so that it can be optimized together.

It is a good synchronous design practice to include registers for every output of a design block. Registered outputs ensure that the input timing performance for each design block is controlled exclusively within the destination logic block.

Related Information

- [Partition Statistics Report](#) on page 101
- [Incremental Compilation Advisor](#) on page 98

2.5.2.2. Minimize Cross-Partition-Boundary I/O

Minimize the number of I/O paths that cross between partition boundaries to keep logic paths within a single partition for optimization. Doing so makes partitions more independent for both logic and placement optimization.

This guideline is most important for timing-critical and high-speed connections between partitions, especially in cases where the input and output of each partition is not registered. Slow connections that are not timing-critical are acceptable because they should not impact the overall timing performance of the design. If there are timing-critical paths between partitions, rework or merge the partitions to avoid these inter-partition paths.

When dividing your design into partitions, consider the types of functions at the partition boundaries. The figure shows an expansive function with more outputs than inputs in the left diagram, which makes a poor partition boundary, and, on the right side, a better place to assign the partition boundary that minimizes cross-partition I/Os. Adding registers to one or both sides of the cross-partition path in this example would further improve partition quality.

Figure 10. Minimizing I/O Between Partitions by Moving the Partition Boundary

Another way to minimize connections between partitions is to avoid using combinational “glue logic” between partitions. You can often move the logic to the partition at one end of the connection to keep more logic paths within one partition. For example, the bottom diagram includes a new level of hierarchy C defined as a partition instead of block B. Clearly, there are fewer I/O connections between partitions A and C than between partitions A and B.

Figure 11. Minimizing I/O between Partitions by Modifying Glue Logic

Many cross-boundary partition paths: Poor design partition assignment

Fewer cross-boundary partition paths: Better design partition assignment

Related Information

- [Partition Statistics Report](#) on page 101
- [Incremental Compilation Advisor](#) on page 98

2.5.2.3. Examine the Need for Logic Optimization Across Partitions

Partition boundaries prevent logic optimizations across partitions (except for some limited cross-boundary optimizations).

In some cases, especially if part of the design is complete or comes from another designer, the designer might not have followed these guidelines when the source code was created. These guidelines are not mandatory to implement an incremental compilation flow, but can improve the quality of results. If assigning a partition affects resource utilization or timing performance of a design block as compared to the flat design, it might be due to one of the issues described in the logic optimization across partitions guidelines below. Many of the examples suggest simple changes to your partition definitions or hierarchy to move the partition boundary to improve your results.

The following guidelines ensure that your design does not require logic optimization across partition boundaries:

2.5.2.3.1. Keep Logic in the Same Partition for Optimization and Merging

If your design logic requires logic optimization or merging to obtain optimal results, ensure that all the logic is part of the same partition because only limited cross-boundary optimizations are permitted.

Example—Combinational Logic Path

If a combinational logic path is split across two partitions, the logic cannot be optimized or merged into one logic cell in the device. This effect can result in an extra logic cell in the path, increasing the logic delay. As a very simple example, consider two inverters on the same signal in two different partitions, A and B, as shown in the left diagram of the figure. To maintain correct incremental functionality, these two inverters cannot be removed from the design during optimization because they occur in different design partitions. The Intel Quartus Prime software cannot use information about other partitions when it compiles each partition, because each partition is allowed to change independently from the other.

On the right side of the figure, partitions A and B are merged to group the logic in blocks A and B into one partition. If the two blocks A and B are not under the same immediate parent partition, you can create a wrapper file to define a new level of hierarchy that contains both blocks, and set this new hierarchy block as the partition. With the logic contained in one partition, the software can optimize the logic and remove the two inverters (shown in gray), which reduces the delay for that logic path. Removing two inverters is not a significant reduction in resource utilization because inversion logic is readily available in Altera device architecture. However, this example is a simple demonstration of the types of logic optimization that are prevented by partition boundaries.

Figure 12. Keeping Logic in the Same Partition for Optimization

Example—Fitter Merging

In a flat design, the Fitter can also merge logical instantiations into the same physical device resource. With incremental compilation, logic defined in different partitions cannot be merged to use the same physical device resource.

For example, the Fitter can merge two single-port RAMs from a design into one dedicated RAM block in the device. If the two RAMs are defined in different partitions, the Fitter cannot merge them into one dedicated device RAM block.

This limitation is a only a concern if merging is required to fit the design in the target device. Therefore, you are more likely to encounter this issue during troubleshooting rather than during planning, if your design uses more logic than is available in the device.

2.5.2.3.2. Merging PLLs and Transceivers (GXB)

Multiple instances of the ALTPLL IP core can use the same PLL resource on the device. Similarly, GXB transceiver instances can share high-speed serial interface (HSSI) resources in the same quad as other instances. The Fitter can merge multiple

instantiations of these blocks into the same device resource, even if it requires optimization across partitions. Therefore, there are no restrictions for PLLs and high-speed transceiver blocks when setting up partitions.

2.5.2.4. Keep Constants in the Same Partition as Logic

Because the Intel Quartus Prime software cannot fully optimize across a partition boundary, constants are not propagated across partition boundaries, except from parent partition to child partition. A signal that is constant ($1/V_{CC}$ or $0/GND$) in one partition cannot affect another partition.

2.5.2.4.1. Example—Constants in Merged Partitions

For example, the left diagram of the figure shows part of a design in which partition A defines some signals as constants (and assumes that the other input connections come from elsewhere in the design and are not shown in the figure). Constants such as these could appear due to parameter or generic settings or configurations with parameters, setting a bus to a specific set of values, or could result from optimizations that occur within a group of logic. Because the blocks are independent, the software cannot optimize the logic in block B based on the information from block A. The right side of the figure shows a merged partition that groups the logic in blocks A and B. If the two blocks A and B are not under the same immediate parent partition, you can create a wrapper file to define a new level of hierarchy that contains both blocks, and set this new hierarchical block as the partition.

Within the single merged partition, the Intel Quartus Prime software can use the constants to optimize and remove much of the logic in block B (shown in gray), as shown in the figure.

Figure 13. Keeping Constants in the Same Partition as the Logic They Feed

Related Information

- [Partition Statistics Report](#) on page 101
- [Incremental Compilation Advisor](#) on page 98

2.5.2.5. Avoid Signals That Drive Multiple Partition I/O or Connect I/O Together

Do not use the same signal to drive multiple ports of a single partition or directly connect two ports of a partition. If the same signal drives multiple ports of a partition, or if two ports of a partition are directly connected, those ports are logically

equivalent. However, the software has limited information about connections made in another partition (including the top-level partition), the compilation cannot take advantage of the equivalence. This restriction usually produces sub-optimal results.

If your design has these types of connections, redefine the partition boundaries to remove the affected ports. If one signal from a higher-level partition feeds two input ports of the same partition, feed the one signal into the partition, and then make the two connections within the partition. If an output port drives an input port of the same partition, the connection can be made internally without going through any I/O ports. If an input port drives an output port directly, the connection can likely be implemented without the ports in the lower-level partition by connecting the signals in a higher-level partition.

2.5.2.5.1. Example—Single Signal Driving More Than One Port

The figure shows an example of one signal driving more than one port. The left diagram shows a design where a single clock signal is used to drive both the read and write clocks of a RAM block. Because the RAM block is compiled as a separate partition A, the RAM block is implemented as though there are two unique clocks. If you know that the port connectivity will not change (that is, the ports will always be driven by the same signal in the top-level partition), redefine the port interface so that there is only a single port that can drive both connections inside the partition. You can create a wrapper file to define a partition that has fewer ports, as shown in the diagram on the right side. With the single clock fed into the partition, the RAM can be optimized into a single-clock RAM instead of a dual-clock RAM. Single-clock RAM can provide better performance in the device architecture. Additionally, partition A might use two global routing lines for the two copies of the clock signal. Partition B can use one global line that fans out to all destinations. Using just the single port connection prevents overuse of global routing resources.

Figure 14. Preventing One Signal from Driving Multiple Partition Inputs

Related Information

[Incremental Compilation Advisor](#) on page 98

2.5.2.6. Invert Clocks in Destination Partitions

For best results, clock inversion should be performed in the destination logic array block (LAB) because each LAB contains clock inversion circuitry in the device architecture. In a flat compilation, the Intel Quartus Prime software can optimize a

clock inversion to propagate it to the destination LABs regardless of where the inversion takes place in the design hierarchy. However, clock inversion cannot propagate through a partition boundary (except from a parent partition to a child partition) to take advantage of the inversion architecture in the destination LABs.

2.5.2.6.1. Example—Clock Signal Inversion

With partition boundaries as shown in the left diagram of the figure, the Intel Quartus Prime software uses logic to invert the signal in the partition that defines the inversion (the top-level partition in this example), and then routes the signal on a global clock resource to its destinations (in partitions A and B). The inverted clock acts as a gated clock with high skew. A better solution is to invert the clock signal in the destination partitions as shown on the right side of the diagram. In this case, the correct logic and routing resources can be used, and the signal does not behave like a gated clock.

The figure shows the clock signal inversion in the destination partitions.

Figure 15. Inverting Clock Signal in Destination Partitions

Notice that this diagram also shows another example of a single pin feeding two ports of a partition boundary. In the left diagram, partition B does not have the information that the clock and inverted clock come from the same source. In the right diagram, partition B has more information to help optimize the design because the clock is connected as one port of the partition.

2.5.2.7. Connect I/O Pin Directly to I/O Register for Packing Across Partition Boundaries

The Intel Quartus Prime software allows cross-partition register packing of I/O registers in certain cases where your input and output pins are defined in the top-level hierarchy (and the top-level partition), but the corresponding I/O registers are defined in other partitions.

Input pin cross-partition register packing requires the following specific circumstances:

- The input pin feeds exactly one register.
- The path between the input pin and register includes only input ports of partitions that have one fan-out each.

Output pin cross-partition register packing requires the following specific circumstances:

- The register feeds exactly one output pin.
- The output pin is fed by only one signal.
- The path between the register and output pin includes only output ports of partitions that have one fan-out each.

The following examples of I/O register packing illustrate this point using Block Design File (.bdf) schematics to describe the design logic.

2.5.2.7.1. Example 1—Output Register in Partition Feeding Multiple Output Pins

In this example, the subdesign contains a single register.

Figure 16. Subdesign with One Register, Designated as a Separate Partition

If the top-level design instantiates the subdesign with a single fan-out directly feeding an output pin, and designates the subdesign as a separate design partition, the Intel Quartus Prime software can perform cross-partition register packing because the single partition port feeds the output pin directly.

In this example, the top-level design instantiates the subdesign as an output register with more than one fan-out signal.

Figure 17. Top-Level Design Instantiating the Subdesign with Two Output Pins

In this case, the Intel Quartus Prime software does not perform output register packing. If there is a **Fast Output Register** assignment on pin `out`, the software issues a warning that the Fitter cannot pack the node to an I/O pin because the node and the I/O cell are connected across a design partition boundary.

This type of cross-partition register packing is not allowed because it requires modification to the interface of the subdesign partition. To perform incremental compilation, the Intel Quartus Prime software must preserve the interface of design partitions.

To allow the Intel Quartus Prime software to pack the register in the subdesign with the output pin `out` in the figure, restructure your HDL code so that output registers directly connect to output pins by making one of the following changes:

- Place the register in the same partition as the output pin. The simplest method is to move the register from the subdesign partition into the partition containing the output pin. Doing so guarantees that the Fitter can optimize the two nodes without violating partition boundaries.
- Duplicate the register in your subdesign HDL so that each register feeds only one pin, and then connect the extra output pin to the new port in the top-level design. Doing so converts the cross-partition register packing into the simplest case where each register has a single fan-out.

Figure 18. Modified Subdesign with Two Output Registers and Two Output Ports

Figure 19. Modified Top-Level Design Connecting Two Output Ports to Output Pins

2.5.2.7.2. Example 2—Input Register in Partition Fed by an Inverted Input Pin or Output Register in Partition Feeding an Inverted Output Pin

In this example, a subdesign designated as a separate partition contains a register. The top-level design in the figure instantiates the subdesign as an input register with the input pin inverted. The top-level design instantiates the subdesign as an output register with the signal inverted before feeding an output pin.

Figure 20. Top-Level Design Instantiating Subdesign as an Input Register with an Inverted Input Pin

Figure 21. Top-Level Design Instantiating the Subdesign as an Output Register Feeding an Inverted Output Pin

In these cases, the Intel Quartus Prime software does not perform register packing. If there is a **Fast Input Register** assignment on pin `in`, as shown in the top figure, or a **Fast Output Register** assignment on pin `out`, as shown in the bottom figure, the Intel Quartus Prime software issues a warning that the Fitter cannot pack the node to an I/O pin because the node and I/O cell are connected across a design partition boundary.

This type of register packing is not allowed because it requires moving logic across a design partition boundary to place into a single I/O device atom. To perform register packing, either the register must be moved out of the subdesign partition, or the inverter must be moved into the subdesign partition to be implemented in the register.

To allow the Intel Quartus Prime software to pack the single register in the subdesign with the input pin `in`, as shown in top figure or the output pin `out`, as shown in the bottom figure, restructure your HDL code to place the register in the same partition as the inverter by making one of the following changes:

- Move the register from the subdesign partition into the top-level partition containing the pin. Doing so ensures that the Fitter can optimize the I/O register and inverter without violating partition boundaries.
- Move the inverter from the top-level block into the subdesign, and then connect the subdesign directly to a pin in the top-level design. Doing so allows the Fitter to optimize the inverter into the register implementation, so that the register is directly connected to a pin, which enables register packing.

2.5.2.8. Do Not Use Internal Tri-States

Internal tri-state signals are not recommended for FPGAs because the device architecture does not include internal tri-state logic. If designs use internal tri-states in a flat design, the tri-state logic is usually converted to OR gates or multiplexing logic. If tri-state logic occurs on a hierarchical partition boundary, the Intel Quartus Prime software cannot convert the logic to combinational gates because the partition could be connected to a top-level device I/O through another partition.

The figures below show a design with partitions that are not supported for incremental compilation due to the internal tri-state output logic on the partition boundaries. Instead of using internal tri-state logic for partition outputs, implement the correct logic to select between the two signals. Doing so is good practice even when there are no partitions, because such logic explicitly defines the behavior for the internal signals instead of relying on the Intel Quartus Prime software to convert the tri-state signals into logic.

Figure 22. Unsupported Internal Tri-State Signals

Figure 23. Merged Partition Allows Synthesis to Convert Internal Tri-State Logic to Combinational Logic

Do not use tri-state signals or bidirectional ports on hierarchical partition boundaries, unless the port is connected directly to a top-level I/O pin on the device. If you must use internal tri-state logic, ensure that all the control and destination logic is contained in the same partition, in which case the Intel Quartus Prime software can convert the internal tri-state signals into combinational logic as in a flat design. In this example, you can also merge all three partitions into one partition, as shown in the bottom figure, to allow the Intel Quartus Prime software to treat the logic as internal tri-state and perform the same type of optimization as a flat design. If possible, you should avoid using internal tri-state logic in any Altera FPGA design to ensure that you get the desired implementation when the design is compiled for the target device architecture.

2.5.2.9. Include All Tri-State and Enable Logic in the Same Partition

When multiple output signals use tri-state logic to drive a device output pin, the Intel Quartus Prime software merges the logic into one tri-state output pin. The Intel Quartus Prime software cannot merge tri-state outputs into one output pin if any of the tri-state logic occurs on a partition boundary. Similarly, output pins with an output enable signal cannot be packed into the device I/O cell if the output enable logic is part of a different partition from the output register. To allow register packing for output pins with an output enable signal, structure your HDL code or design partition assignments so that the register and enable logic are defined in the same partition.

The figure shows a design with tri-state output signals that feed a device bidirectional I/O pin (assuming that the input connection feeds elsewhere in the design and is not shown in the figure). In the left diagram below, the tri-state output signals appear as the outputs of two separate partitions. In this case, the Intel Quartus Prime software cannot implement the specified logic and maintain incremental functionality. In the right diagram, partitions A and B are merged to group the logic from the two blocks. With this single partition, the Intel Quartus Prime software can merge the two tri-state output signals and implement them in the tri-state logic available in the device I/O element.

Figure 24. Including All Tri-State Output Logic in the Same Partition

2.5.2.10. Summary of Guidelines Related to Logic Optimization Across Partitions

To ensure that your design does not require logic optimization across partitions, follow the guidelines below:

- Include logic in the same partition for optimization and merging
- Include constants in the same partition as logic
- Avoid signals that drive multiple partition I/O or connect I/O together
- Invert clocks in destination partitions

- Connect I/O directly to I/O register for packing across partition boundaries
- Do not use internal tri-states
- Include all tri-state and enable logic in the same partition

Remember that these guidelines are not mandatory when implementing an incremental compilation flow, but can improve the quality of results. When creating source design code, follow these guidelines and organize your HDL code to support good partition boundaries. For designs that are complete, assess whether assigning a partition affects the resource utilization or timing performance of a design block as compared to the flat design. Make the appropriate changes to your design or hierarchy, or merge partitions as required, to improve your results.

2.5.3. Consider a Cascaded Reset Structure

Designs typically have a global asynchronous reset signal where a top-level signal feeds all partitions. To minimize skew for the high fan-out signal, the global reset signal is typically placed onto a global routing resource.

In some cases, having one global reset signal can lead to recovery and removal time problems. This issue is not specific to incremental flows; it could be applicable in any large high-speed design. In an incremental flow, the global reset signal creates a timing dependency between the top-level partition and lower-level partitions.

For incremental compilation, it is helpful to minimize the impact of global structures. To isolate each partition, consider adding reset synchronizers. Using cascaded reset structures, the intent is to reduce the inter-partition fan-out of the reset signal, thereby minimizing the effect of the global signal. Reducing the fan-out of the global reset signal also provides more flexibility in routing the cascaded signals, and might help recovery and removal times in some cases.

This recommendation can help in large designs, regardless of whether you are using incremental compilation. However, if one global signal can feed all the logic in its domain and meet recovery and removal times, this recommendation may not be applicable for your design. Minimizing global structures is more relevant for high-performance designs where meeting timing on the reset logic can be challenging. Isolating each partition and allowing more flexibility in global routing structures is an additional advantage in incremental flows.

If you add additional reset synchronizers to your design, latency is also added to the reset path, so ensure that this is acceptable in your design. Additionally, parts of the design may come out of the reset state in different clock cycles. You can balance the latency or add hand-shaking logic between partitions, if necessary, to accommodate these differences.

The signal is first synchronized on the chip following good synchronous design practices, meaning that the design asynchronously resets, but synchronously releases from reset to avoid any race conditions or metastability problems. Then, to minimize the impact of global structures, the circuit employs a divide-and-conquer approach for the reset structure. By implementing a cascaded reset structure, the reset paths for each partition are independent. This structure reduces the effect of inter-partition dependency because the inter-partition reset signals can now be treated as false paths for timing analysis. In some cases, the reset signal of the partition can be placed on local lines to reduce the delay added by routing to a global routing line. In other cases, the signal can be routed on a regional or quadrant clock signal.

The figure shows a cascaded reset structure.

Figure 25. Cascaded Reset Structure

This circuit design can help you achieve timing closure and partition independence for your global reset signal. Evaluate the circuit and consider how it works for your design.

2.5.4. Design Partition Guidelines for Third-Party IP Delivery

There are additional design guidelines that can improve incremental compilation flows where exported partitions are developed independently. These guidelines are not always required, but are usually recommended if the design includes partitions compiled in a separate Intel Quartus Prime project, such as when delivering intellectual property (IP). A unique challenge of IP delivery for FPGAs is the fact that the partitions developed independently must share a common set of resources. To minimize issues that might arise from sharing a common set of resources, you can design partitions within a single Intel Quartus Prime project, or a copy of the top-level design. A common project ensures that designers have a consistent view of the top-level design framework.

Alternatively, an IP designer can export just the post-synthesis results to be integrated in the top-level design when the post-fitting results from the IP project are not required. Using a post-synthesis netlist provides more flexibility to the Intel Quartus Prime Fitter, so that less resource allocation is required. If a common project is not possible, especially when the project lead plans to integrate the IP's post-fitting results, it is important that the project lead and IP designer clearly communicate their requirements.

Related Information

[Project Management in Team-Based Design Flows](#) on page 74

2.5.4.1. Allocate Logic Resources

In an incremental compilation design flow in which designers, such as third-party IP providers, optimize partitions and then export them to a top-level design, the Intel Quartus Prime software places and routes each partition separately. In some cases, partitions can use conflicting resources when combined at the top level. Allocation of logic resources requires that you decide on a set of logic resources (including I/O, LAB

logic blocks, RAM and DSP blocks) that the IP block will “own”. This process can be interactive; the project lead and the IP designer might work together to determine what resources are required for the IP block and are available in the top-level design.

You can constrain logic utilization for the IP core using design floorplan location assignments. The design should specify I/O pin locations with pin assignments.

You can also specify limits for Intel Quartus Prime synthesis to allocate and balance resources. This procedure can also help if device resources are overused in the individual partitions during synthesis.

In the standard synthesis flow, the Intel Quartus Prime software can perform automated resource balancing for DSP blocks or RAM blocks and convert some of the logic into regular logic cells to prevent overuse.

You can use the Intel Quartus Prime synthesis options to control inference of IP cores that use the DSP, or RAM blocks. You can also use the IP Catalog and Parameter Editor to customize your RAM or DSP IP cores to use regular logic instead of the dedicated hardware blocks.

Related Information

[Introduction to Design Floorplans](#) on page 106

2.5.4.2. Allocate Global Routing Signals and Clock Networks if Required

In most cases, you do not have to allocate global routing signals because the Intel Quartus Prime software finds the best solution for the global signals. However, if your design is complex and has multiple clocks, especially for a partition developed by a third-party IP designer, you may have to allocate global routing resources between various partitions.

Global routing signals can cause conflicts when independent partitions are integrated into a top-level design. The Intel Quartus Prime software automatically promotes high fan-out signals to use global routing resources available in the device. Third-party partitions can use the same global routing resources, thus causing conflicts in the top-level design. Additionally, LAB placement depends on whether the inputs to the logic cells within the LAB use a global clock signal. Problems can occur if a design does not use a global signal in a lower-level partition, but does use a global signal in the top-level design.

If the exported IP core is small, you can reduce the potential for problems by using constraints to promote clock and high fan-out signals to regional routing signals that cover only part of the device, instead of global routing signals. In this case, the Intel Quartus Prime software is likely to find a routing solution in the top-level design because there are many regional routing signals available on most Altera devices, and designs do not typically overuse regional resources.

To ensure that an IP block can utilize a regional clock signal, view the resource coverage of regional clocks in the Chip Planner, and then align LogicLock regions that constrain partition placement with available global clock routing resources. For example, if the LogicLock region for a particular partition is limited to one device quadrant, that partition's clock can use a regional clock routing type that covers only one device quadrant. When all partition logic is available, the project lead can compile the entire design at the top level with floorplan assignments to allow the use of regional clocks that span only a part of the device.

If global resources are heavily used in the overall design, or the IP designer requires global clocks for their partition, you can set up constraints to avoid signal overuse at the top-level by assigning the appropriate type of global signals or setting a maximum number of clock signals for the partition.

You can use the **Global Signal** assignment to force or prevent the use of a global routing line, making the assignment to a clock source node or signal. You can also assign certain types of global clock resources in some device families, such as regional clocks. For example, if you have an IP core, such as a memory interface that specifies the use of a dual regional clock, you can constrain the IP to part of the device covered by a regional clock and change the **Global Signal** assignment to use a regional clock. This type of assignment can reduce clocking congestion and conflicts.

Alternatively, partition designers can specify the number of clocks allowed in the project using the maximum clocks allowed options in the **Advanced Settings (Fitter)** dialog box. Specify **Maximum number of clocks of any type allowed**, or use the **Maximum number of global clocks allowed**, **Maximum number of regional clocks allowed**, and **Maximum number of periphery clocks allowed** options to restrict the number of clock resources of a particular type in your design.

If you require more control when planning a design with integrated partitions, you can assign a specific signal to use a particular clock network in newer device families by assigning the clock control block instance called CLKCTRL. You can make a point-to-point assignment from a clock source node to a destination node, or a single-point assignment to a clock source node with the **Global Clock CLKCTRL Location** logic option. Set the assignment value to the name of the clock control block:

CLKCTRL_G<global network number> for a global routing network, or

CLKCTRL_R<regional network number> for a dedicated regional routing network in the device.

If you want to disable the automatic global promotion performed in the Fitter to prevent other signals from being placed on global (or regional) routing networks, turn off the **Auto Global Clock** and **Auto Global Register Control Signals** options in the **Advanced Settings (Fitter)** dialog box.

If you are using design partition scripts for independent partitions, the Intel Quartus Prime software can automatically write the commands to pass global constraints and turn off automatic options.

Alternatively, to avoid problems when integrating partitions into the top-level design, you can direct the Fitter to discard the placement and routing of the partition netlist by using the post-synthesis netlist, which forces the Fitter to reassign all the global signals for the partition when compiling the top-level design.

2.5.4.3. Assign Virtual Pins

Virtual pins map lower-level design I/Os to internal cells. If you are developing an IP block in an independent Intel Quartus Prime project, use virtual pins when the number of I/Os on a partition exceeds the device I/O count, and to increase the timing accuracy of cross-partition paths.

You can create a virtual pin assignment in the Assignment Editor for partition I/Os that will become internal nodes in the top-level design. When you apply the Virtual Pin assignment to an input pin, the pin no longer appears as an FPGA pin, but is fixed to GND or VCC in the design. The assigned pin is not an open node. Leave the clock pins mapped to I/O pins to ensure proper routing.

You can specify locations for the virtual pins that correspond to the placement of other partitions, and also make timing assignments to the virtual pins to define a timing budget. Virtual pins are created automatically from the top-level design if you use design partition scripts. The scripts place the virtual pins to correspond with the placement of the other partitions in the top-level design.

Note: Tri-state outputs cannot be assigned as virtual pins because internal tri-state signals are not supported in Altera devices. Connect the signal in the design with regular logic, or allow the software to implement the signal as an external device I/O pin.

2.5.4.4. Perform Timing Budgeting if Required

If you optimize partitions independently and integrate them to the top-level design, or compile with empty partitions, any unregistered paths that cross between partitions are not optimized as entire paths. In these cases, the Intel Quartus Prime software has no information about the placement of the logic that connects to the I/O ports. If the logic in one partition is placed far away from logic in another partition, the routing delay between the logic can lead to problems in meeting timing requirements. You can reduce this effect by ensuring that input and output ports of the partitions are registered whenever possible. Additionally, using the same top-level project framework helps to avoid this problem by providing the software with full information about other design partitions in the top-level design.

To ensure that the software correctly optimizes the input and output logic in any independent partitions, you might be required to perform some manual timing budgeting. For each unregistered timing path that crosses between partitions, make timing assignments on the corresponding I/O path in each partition to constrain both ends of the path to the budgeted timing delay. Assigning a timing budget for each part of the connection ensures that the software optimizes the paths appropriately.

When performing manual timing budgeting in a partition for I/O ports that become internal partition connections in a top-level design, you can assign location and timing constraints to the virtual pin that represents each connection to further improve the quality of the timing budget.

Note: If you use design partition scripts, the Intel Quartus Prime software can write I/O timing budget constraints automatically for virtual pins.

2.5.4.5. Drive Clocks Directly

When partitions are exported from another Intel Quartus Prime project, you should drive partition clock inputs directly with device clock input pins.

Connecting the clock signal directly avoids any timing analysis difficulties with gated clocks. Clock gating is never recommended for FPGA designs because of potential glitches and clock skew. Clock gating can be especially problematic with exported partitions because the partitions have no information about gating that takes place at the top-level design or in another partition. If a gated clock is required in a partition, perform the gating within that partition.

Direct connections to input clock pins also allows design partition scripts to send constraints from the top-level device pin to lower-level partitions.

Related Information

[Invert Clocks in Destination Partitions](#) on page 85

2.5.4.6. Recreate PLLs for Lower-Level Partitions if Required

If you connect a PLL in your top-level design to partitions designed in separate Intel Quartus Prime projects by third-party IP designers, the IP partitions do not have information about the multiplication, phase shift, or compensation delays for the PLL in the top-level design. To accommodate the PLL timing, you can make appropriate timing assignments in the projects created by IP designers to ensure that clocks are not left unconstrained or constrained with an incorrect frequency. Alternatively, you can duplicate the top-level PLL (or other derived clock logic) in the design file for the project created by the IP designer to ensure that you have the correct PLL parameters and clock delays for a complete and accurate timing analysis.

If the project lead creates a copy of the top-level project framework that includes all the settings and constraints needed for the design, this framework should include PLLs and other interface logic if this information is important to optimize partitions.

If you use a separate Intel Quartus Prime project for an independent design block (such as when a designer or third-party IP provider does not have access to the entire design framework), include a copy of the top-level PLL in the lower-level partition as shown in figure.

In either case, the IP partition in the separate Intel Quartus Prime project should contain just the partition logic that will be exported to the top-level design, while the full project includes more information about the top-level design. When the partition is complete, you can export just the partition without exporting the auxiliary PLL components to the top-level design. When you export a partition, the Intel Quartus Prime software exports any hierarchy under the specified partition into the Intel Quartus Prime Exported Partition File (.qxp), but does not include logic defined outside the partition (the PLL in this example).

Figure 26. Recreating a Top-Level PLL in a Lower-Level Partition

2.6. Checking Partition Quality

There are several tools you can use to create and analyze partitions in the Intel Quartus Prime software. Take advantage of these tools to assess your partition quality, and use the information to improve your design or assignments as required to achieve the best results.

2.6.1. Incremental Compilation Advisor

You can use the Incremental Compilation Advisor to ensure that your design follows Altera's recommendations for creating design partitions and implementing the incremental compilation design flow methodology. Each recommendation in the Incremental Compilation Advisor provides an explanation, describes the effect of the recommendation, and provides the action required to make the suggested change.

Related Information

- [Incremental Compilation Advisor](#) on page 98
- [Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design documentation](#) on page 7

2.6.2. Design Partition Planner

The Design Partition Planner allows you to view design connectivity and hierarchy, and can assist you in creating effective design partitions that follow the guidelines in this manual. You can also use the Design Partition Planner to optimize design performance by isolating and resolving failing paths on a partition-by-partition basis.

To view a design and create design partitions in the Design Partition Planner, you must first compile the design, or perform Analysis & Synthesis. In the Design Partition Planner, the design appears as a single top-level design block, with lower-level instances displayed as color-specific boxes.

In the Design Partition Planner, you can show connectivity between blocks and extract instances from the top-level design block. When you extract entities, connection bundles are drawn between entities, showing the number of connections existing between pairs of entities. When you have extracted a design block that you want to set as a design partition, right-click that design block, and then click **Create Design Partition**.

The Design Partition Planner also has an auto-partition feature that creates partitions based on the size and connectivity of the hierarchical design blocks. You can right-click the design block you want to partition (such as the top-level design hierarchy), and then click **Auto-Partition Children**. You can then analyze and adjust the partition assignments as required.

The figure shows the Design Partition Planner after making a design partition assignment to one instance and dragging another instance away from the top-level block within the same partition (two design blocks in the pale blue shaded box). The figure shows the connections between each partition and information about the size of each design instance.

Figure 27. Design Partition Planner

You can switch between connectivity display mode and hierarchical display mode, to examine the view-only hierarchy display. You can also remove the connection lines between partitions and I/O banks by turning off **Display connections to I/O banks**, or use the settings on the **Connection Counting** tab in the **Bundle Configuration** dialog box to adjust how the connections are counted in the bundles.

To optimize design performance, confine failing paths within individual design partitions so that there are no failing paths passing between partitions. In the top-level entity, child entities that contain failing paths are marked by a small red dot in the upper right corner of the entity box.

To view the critical timing paths from a timing analyzer report, first perform a timing analysis on your design, and then in the Design Partition Planner, click **Show Timing Data** on the View menu.

2.6.3. Viewing Design Partition Planner and Floorplan Side-by-Side

You can use the Design Partition Planner together with the Chip Planner to analyze natural placement groupings. This information can help you decide whether the design blocks should be grouped together in one partition, or whether they will make good partitions in the next compilation. It can also help determine whether the logic can easily be constrained by a LogicLock region. If logic naturally groups together when compiled without placement constraints, you can probably assign a reasonably sized LogicLock region to constrain the placement for subsequent compilations. You can experiment by extracting different design blocks in the Design Partition Planner and viewing the placement results of those design blocks from the previous compilation.

To view the Design Partition Planner and Chip Planner side-by-side, open the Design Partition Planner, and then open the Chip Planner and select the **Design Partition Planner** task. The **Design Partition Planner** task displays the physical locations of design entities with the same colors as in the Design Partition Planner.

In the Design Partition Planner, you can extract instances of interest from their parents by dragging and dropping, or with the **Extract from Parent** command. Evaluate the physical locations of instances in the Chip Planner and the connectivity between instances displayed in the Design Partition Planner. An entity is generally not suitable to be set as a separate design partition or constrained in a LogicLock region if the Chip Planner shows it physically dispersed over a noncontiguous area of the device after compilation. Use the Design Partition Planner to analyze the design connections. Child instances that are unsuitable to be set as separate design partitions or placed in LogicLock regions can be returned to their parent by dragging and dropping, or with the **Collapse to Parent** command.

The figure shows a design displayed in the Design Partition Planner and the Chip Planner with different colors for the top-level design and the three major design instances.

Figure 28. Design Partition Planner and Chip Planner

2.6.4. Partition Statistics Report

You can view statistics about design partitions in the Partition Merge Partition Statistics report and the **Statistics** tab of the **Design Partitions Properties** dialog box. These reports are useful when optimizing your design partitions, or when compiling the completed top-level design in a team-based compilation flow to ensure that partitions meet the guidelines discussed in this manual.

The Partition Merge Partition Statistics report in the Partition Merge section of the Compilation report lists statistics about each partition. The statistics for each partition (each row in the table) include the number of logic cells, as well as the number of input and output pins and how many are registered. This report also lists how many ports are unconnected, or driven by a constant V_{CC} or GND. You can use this information to assess whether you have followed the guidelines for partition boundaries.

You can also view statistics about the resource and port connections for a particular partition on the **Statistics** tab of the **Design Partition Properties** dialog box. The **Show All Partitions** button allows you to view all the partitions in the same report. The Partition Merge Partition Statistics report also shows statistics for the **Internal Congestion: Total Connections and Registered Connections**. This information represents how many signals are connected within the partition. It then lists the inter-partition connections for each partition, which helps you to see how partitions are connected to each other.

2.6.5. Report Partition Timing in the Timing Analyzer

The Report Partitions diagnostic report and the `report_partitions` SDC command in the Timing Analyzer produce a **Partition Timing Overview** and **Partition Timing Details** table, which lists the partitions, the number of failing paths, and the worst case timing slack within each partition.

You can use these reports to analyze the location of the critical timing paths in the design in relation to partitions. If a certain partition contains many failing paths, or failing inter-partition paths, you might be able to change your partitioning scheme and improve timing performance.

Related Information

[Intel Quartus Prime Timing Analyzer documentation](#)

Information about the Timing Analyzer `report_timing` command and reports

2.6.6. Check if Partition Assignments Impact the Quality of Results

You can ensure that you limit negative effect on the quality of results by following an iterative methodology during the partitioning process. In any incremental compilation flow where you can compile the source code for every partition during the partition planning phase, Altera recommends the following iterative flow:

1. Start with a complete design that is not partitioned and has no location or LogicLock region assignments.

To run a full compilation, use the **Start Compilation** command.

2. Record the quality of results from the Compilation report (timing slack or f_{MAX} , area and any other relevant results).
3. Create design partitions following the guidelines described in this manual.

4. Recompile the design.
5. Record the quality of results from the Compilation report. If the quality of results is significantly worse than those obtained in the previous compilation, repeat step 3 through step 5 to change your partition assignments and use a different partitioning scheme.
6. Even if the quality of results is acceptable, you can repeat step 3 through step 5 by further dividing a large partition into several smaller partitions, which can improve compilation time in subsequent incremental compilations. You can repeat these steps until you achieve a good trade-off point (that is, all critical paths are localized within partitions, the quality of results is not negatively affected, and the size of each partition is reasonable).

You can also remove or disable partition assignments defined in the top-level design at any time during the design flow to compile the design as one flat compilation and get all possible design optimizations to assess the results. To disable the partitions without deleting the assignments, use the **Ignore partition assignments during compilation** option on the **Incremental Compilation** page of the **Settings** dialog box in the Intel Quartus Prime software. This option disables all design partition assignments in your project and runs a full compilation, ignoring all partition boundaries and netlists. This option can be useful if you are using partitions to reduce compilation time as you develop various parts of the design, but can run a long compilation near the end of the design cycle to ensure the design meets its timing requirements.

2.7. Including SDC Constraints from Lower-Level Partitions for Third-Party IP Delivery

When exported partitions are compiled in a separate Intel Quartus Prime project, such as when a third-party designer is delivering IP, the project lead must transfer the top-level project framework information and constraints to the partitions, so that each designer has a consistent view of the constraints that apply to the entire design. If the independent partition designers make any changes or add any constraints, they might have to transfer new constraints back to the project lead, so that these constraints are included in final timing sign-off of the entire design. Many assignments from the partition are carried with the partition into the top-level design; however, SDC format constraints for the Timing Analyzer are not copied into the top-level design automatically.

Passing additional timing constraints from a partition to the top-level design must be managed carefully. You can design within a single Intel Quartus Prime project or a copy of the top-level design to simplify constraint management.

To ensure that there are no conflicts between the project lead's top-level constraints and those added by the third-party IP designer, use two `.sdc` files for each separate Intel Quartus Prime project: an `.sdc` created by the project lead that includes project-wide constraints, and an `.sdc` created by the IP designer that includes partition-specific constraints.

The example design shown in the figure below is used to illustrate recommendations for managing the timing constraints in a third-party IP delivery flow. The top-level design instantiates a lower-level design block called `module_A` that is set as a design partition and developed by an IP designer in a separate Intel Quartus Prime project.

Figure 29. Example Design to Illustrate SDC Constraints

In this top-level design, there is a single clock setting called `clk` associated with the FPGA input called `top_level_clk`. The top-level `.sdc` contains the following constraint for the clock:

```
create_clock -name {clk} -period 3.000 -waveform { 0.000 1.500 } \
[get_ports {TOP_LEVEL_CLK}]
```

2.7.1. Creating an `.sdc` File with Project-Wide Constraints

The `.sdc` with project-wide constraints for the separate Intel Quartus Prime project should contain all constraints that are not completely localized to the partition. The `.sdc` should be maintained by the project lead. The project lead must ensure that these timing constraints are delivered to the individual partition owners and that they are syntactically correct for each of the separate Intel Quartus Prime projects. This communication can be challenging when the design is in flux and hierarchies change. The project lead can use design partition scripts to automatically pass some of these constraints to the separate Intel Quartus Prime projects.

The `.sdc` with project-wide constraints is used in the partition, but is not exported back to the top-level design. The partition designer should not modify this file. If changes are necessary, they should be communicated to the project lead, who can then update the SDC constraints and distribute new files to all partition designers as required.

The `.sdc` should include clock creation and clock constraints for any clock used by more than one partition. These constraints are particularly important when working with complex clocking structures, such as the following:

- Cascaded clock multiplexers
- Cascaded PLLs
- Multiple independent clocks on the same clock pin
- Redundant clocking structures required for secure applications
- Virtual clocks and generated clocks that are consistently used for source synchronous interfaces
- Clock uncertainties

Additionally, the .sdc with project-wide constraints should contain all project-wide timing exception assignments, such as the following:

- Multicycle assignments, `set_multicycle_path`
- False path assignments, `set_false_path`
- Maximum delay assignments, `set_max_delay`
- Minimum delay assignments, `set_min_delay`

The project-wide .sdc can also contain any `set_input_delay` or `set_output_delay` constraints that are used for ports in separate Intel Quartus Prime projects, because these represent delays external to a given partition. If the partition designer wants to set these constraints within the separate Intel Quartus Prime projects, the team must ensure that the I/O port names are identical in all projects so that the assignments can be integrated successfully without changes.

Similarly, a constraint on a path that crosses a partition boundary should be in the project-wide .sdc, because it is not completely localized in a separate Intel Quartus Prime project.

2.7.1.1. Example Step 1—Project Lead Produces .sdc with Project-Wide Constraints for Lower-Level Partitions

The device input `top_level_clk` in [Figure 29](#) on page 103 drives the `input_clk` port of `module_A`. To make sure the clock constraint is passed correctly to the partition, the project lead creates an .sdc with project-wide constraints for `module_A` that contains the following command:

```
create_clock -name {clk} -period 3.000 -waveform { 0.000 1.500 } [get_ports {INPUT_CLK}]
```

The designer of `module_A` includes this .sdc as part of the separate Intel Quartus Prime project.

2.7.2. Creating an .sdc with Partition-Specific Constraints

The .sdc with partition-specific constraints should contain all constraints that affect only the partition. For example, a `set_false_path` or `set_multicycle_path` constraint for a path entirely within the partition should be in the partition-specific .sdc. These constraints are required for correct compilation of the partition, but do not need to be present in any other separate Intel Quartus Prime projects.

The partition-specific .sdc should be maintained by the partition designer; they must add any constraints required to properly compile and analyze their partition.

The partition-specific .sdc is used in the separate Intel Quartus Prime project and must be exported back to the project lead for the top-level design. The project lead must use the partition-specific constraints to properly constrain the placement,

routing, or both, if the partition logic is fit at the top level, and to ensure that final timing sign-off is accurate. Use the following guidelines in the partition-specific .sdc to simplify these export and integration steps:

- Create a hierarchy variable for the partition (such as `module_A_hierarchy`) and set it to an empty string because the partition is the top-level instance in the separate Intel Quartus Prime project. The project lead modifies this variable for the top-level hierarchy, reducing the effort of translating constraints on lower-level design hierarchies into constraints that apply in the top-level hierarchy. Use the following Tcl command first to check if the variable is already defined in the project, so that the top-level design does not use this empty hierarchy path: `if {[info exists module_A_hierarchy]}`.
- Use the hierarchy variable in the partition-specific .sdc as a prefix for assignments in the project. For example, instead of naming a particular instance of a register `reg:inst`, use `${module_A_hierarchy}reg:inst`. Also, use the hierarchy variable as a prefix to any wildcard characters (such as `"*"`).
- Pay attention to the location of the assignments to I/O ports of the partition. In most cases, these assignments should be specified in the .sdc with project-wide constraints, because the partition interface depends on the top-level design. If you want to set I/O constraints within the partition, the team must ensure that the I/O port names are identical in all projects so that the assignments can be integrated successfully without changes.
- Use caution with the `derive_clocks` and `derive_pll_clocks` commands. In most cases, the .sdc with project-wide constraints should call these commands. Because these commands impact the entire design, integrating them unexpectedly into the top-level design might cause problems.

If the design team follows these recommendations, the project lead should be able to include the .sdc with the partition-specific constraints provided by the partition designer directly in the top-level design.

2.7.2.1. Example Step 2—Partition Designer Creates .sdc with Partition-Specific Constraints

The partition designer compiles the design with the .sdc with project-wide constraints and might want to add some additional constraints. In this example, the designer realizes that he or she must specify a false path between the register called `reg_in_1` and all destinations in this design block with the wildcard character (such as `"*"`). This constraint applies entirely within the partition and must be exported to the top-level design, so it qualifies for inclusion in the .sdc with partition-specific constraints. The designer first defines the `module_A_hierarchy` variable and uses it when writing the constraint as follows:

```
if {[info exists module_A_hierarchy]} {
 set module_A_hierarchy ""
}
set_false_path -from [get_registers ${module_A_hierarchy}reg_in_1] \
-to [get_registers ${module_A_hierarchy}*]
```

2.7.3. Consolidating the .sdc in the Top-Level Design

When the partition designers complete their designs, they export the results to the project lead. The project lead receives the exported .qxp files and a copy of the .sdc with partition-specific constraints.

To set up the top-level .sdc constraint file to accept the .sdc files from the separate Intel Quartus Prime projects, the top-level .sdc should define the hierarchy variables specified in the partition .sdc files. List the variable for each partition and set it to the hierarchy path, up to and including the instantiation of the partition in the top-level design, including the final hierarchy character "|".

To ensure that the .sdc files are used in the correct order, the project lead can use the Tcl Source command to load each .sdc.

2.7.3.1. Example Step 3—Project Lead Performs Final Timing Analysis and Sign-off

With these commands, the top-level .sdc file looks like the following example:

```
create_clock -name {clk} -period 3.000 -waveform { 0.000 1.500 } \
[get_ports {TOP_LEVEL_CLK}]
# Include the lower-level SDC file
set module_A_hierarchy "module_A:inst|" # Note the final '|' character
source <partition-specific constraint file such as ../module_A
\module_A_constraints>.sdc
```

When the project lead performs top-level timing analysis, the false path assignment from the lower-level module_A project expands to the following:

```
set_false_path -from module_A:inst|reg_in_1 -to module_A:inst|*
```

Adding the hierarchy path as a prefix to the SDC command makes the constraint legal in the top-level design, and ensures that the wildcard does not affect any nodes outside the partition that it was intended to target.

2.8. Introduction to Design Floorplans

A floorplan represents the layout of the physical resources on the device. Creating a design floorplan, or floorplanning, describes the process of mapping the logical design hierarchy onto physical regions in the device.

In the Intel Quartus Prime software, LogicLock regions can be used to constrain blocks of a design to a particular region of the device. LogicLock regions represent an area on the device with a user-defined or Fitter-defined size and location in the device layout.

Related Information

[Analyzing and Optimizing the Design Floorplan with the Chip Planner documentation](#)

2.8.1. The Difference between Logical Partitions and Physical Regions

Design partitions are logical entities based on the design hierarchy. LogicLock regions are physical placement assignments that constrain logic to a particular region on the device.

A common misconception is that logic from a design partition is always grouped together on the device when you use incremental compilation. Actually, logic from a partition can be placed anywhere in the device if it is not constrained to a LogicLock region, although the Fitter can pack related logic together to improve timing performance. A logical design partition does not refer to any physical area on the device and does not directly control where instances are placed on the device.

If you want to control the placement of logic from a design partition and isolate it to a particular part of the device, you can assign the logical design partition to a physical region in the device floorplan with a LogicLock region assignment. Altera recommends creating a design floorplan by assigning design partitions to LogicLock regions to improve the quality of results and avoid placement conflicts in some situations for incremental compilation.

Another misconception is that LogicLock assignments are used to preserve placement results for incremental compilation. Actually, LogicLock regions only constrain logic to a physical region on the device. Incremental compilation does not use LogicLock assignments or any location assignments to preserve the placement results; it simply reuses the results stored in the database netlist from a previous compilation.

2.8.2. Why Create a Floorplan?

Creating a design floorplan is usually required if you want to preserve placement for partitions that will be exported, to avoid resource conflicts between partitions in the top-level design. Floorplan location planning can be important for a design that uses incremental compilation, for the following reasons:

- To avoid resource conflicts between partitions, predominantly when integrating partitions exported from another Intel Quartus Prime project.
- To ensure good quality of results when recompiling individual timing-critical partitions.

Location assignments for each partition ensure that there are no placement conflicts between partitions. If there are no LogicLock region assignments, or if LogicLock regions are set to auto-size or floating location, no device resources are specifically allocated for the logic associated with the region. If you do not clearly define resource allocation, logic placement can conflict when you integrate the partitions in the top-level design if you reuse the placement information from the exported netlist.

Creating a floorplan is also recommended for timing-critical partitions that have little timing margin to maintain good quality of results when the design changes.

Floorplan assignments are not required for non-critical partitions compiled in the same Intel Quartus Prime project. The logic for partitions that are not timing-critical can be placed anywhere in the device on each recompilation if that is best for your design.

Design floorplan assignments prevent the situation in which the Fitter must place a partition in an area of the device where most resources are used by other partitions. A LogicLock region provides a reasonable region to re-place logic after a change, so the Fitter does not have to scatter logic throughout the available space in the device.

The figure illustrates the problems that may be associated with refitting designs that do not have floorplan location assignments. The left floorplan shows the initial placement of a four-partition design (P1-P4) without any floorplan location assignments. The right floorplan shows the device if a change occurs to P3. After removing the logic for the changed partition, the Fitter must re-place and reroute the new logic for P3 in the scattered white space. The placement of the post-fit netlists for other partitions forces the Fitter to implement P3 with the device resources that have not been used.

Figure 30. Representation of Device Floorplan without Location Assignments

The Fitter has a more difficult task because of more difficult physical constraints, and as a result, compilation time often increases. The Fitter might not be able to find any legal placement for the logic in partition P3, even if it could in the initial compilation. Additionally, if the Fitter can find a legal placement, the quality of results often decreases in these cases, sometimes dramatically, because the new partition is now scattered throughout the device.

The figure below shows the initial placement of a four-partition design with floorplan location assignments. Each partition is assigned to a LogicLock region. The second part of the figure shows the device after partition P3 is removed. This placement presents a much more reasonable task to the Fitter and yields better results.

Figure 31. Representation of Device Floorplan with Location Assignments

Altera recommends that you create a LogicLock floorplan assignment for timing-critical blocks with little timing margin that will be recompiled as you make changes to the design.

2.8.3. When to Create a Floorplan

It is important that you plan early to incorporate partitions into the design, and ensure that each partition follows partitioning guidelines. You can create floorplan assignments at different stages of the design flow, early or late in the flow. These guidelines help ensure better results as you begin creating floorplan location assignments.

2.8.3.1. Early Floorplan

An early floorplan is created before the design stage. You can plan an early floorplan at the top level of a design to allocate each partition a portion of the device resources. Doing so allows the designer for each block to create the logic for their design partition without conflicting with other logic. Each partition can be optimized in a separate Intel Quartus Prime project if required, and the design can still be easily integrated in the top-level design. Even within one Intel Quartus Prime project, each partition can be locked down with a post-fit netlist, and you can be sure there is space in the device floorplan for other partitions.

When you have compiled your complete design, or after you have integrated the first versions of partitions developed in separate Intel Quartus Prime projects, you can use the design information and Intel Quartus Prime features to tune and improve the floorplan .

2.8.3.2. Late Floorplan

A late floorplan is created or modified after the design is created, when the code is close to complete and the design structure is likely to remain stable. Creating a late floorplan is typically necessary only if you are starting to use incremental compilation late in the design flow, or need to reserve space for a logic block that becomes timing-critical but still has HDL changes to be integrated. When the design is complete, you can take advantage of the Intel Quartus Prime analysis features to check the floorplan quality. To adjust the floorplan, you can perform iterative compilations as required and assess the results of different assignments.

Note: It may not be possible to create a good-quality late floorplan if you do not create partitions in the early stages of the design.

2.9. Design Floorplan Placement Guidelines

The following guidelines are key to creating a good design floorplan:

- Capture correct resources in each region.
- Use good region placement to maintain design performance compared to flat compilation.

A common misconception is that creating a floorplan enhances timing performance, as compared to a flat compilation with no location assignments. The Fitter does not usually require guidance to get optimal results for a full design.

Floorplan assignments can help maintain good performance when designs change incrementally. However, poor placement assignments in an incremental compilation can often adversely affect performance results, as compared to a flat compilation, because the assignments limit the options for the Fitter. Investing time to find good region placement is required to match the performance of a full flat compilation.

2.9.1. Flow for Creating a Floorplan

Use the following general procedure to create a floorplan:

1. Divide the design into partitions.
2. Assign the partitions to LogicLock regions.
3. Compile the design.
4. Analyze the results.
5. Modify the placement and size of regions, as required.

You might have to perform these steps several times to find the best combination of design partitions and LogicLock regions that meet the resource and timing goals of the design.

Related Information

[Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design documentation](#) on page 7

2.9.2. Assigning Partitions to LogicLock Regions

Before compiling a design with new LogicLock assignments, ensure that the partition netlist type is set to **Post-Synthesis** or **Source File**, so that the Fitter does not reuse previous placement results.

In most cases, you should include logic from one partition in each LogicLock region. This organization helps to prevent resource conflicts when partitions are exported and can lead to better performance preservation when locking down parts of a design in a single project.

The Intel Quartus Prime software is flexible and allows exceptions to this rule. For example, you can place more than one partition in the same LogicLock region if the partitions are tightly connected, but you do not want to merge the partitions into one larger partition. For best results, ensure that you recompile all partitions in the LogicLock region every time the logic in one partition changes. Additionally, if a partition contains multiple lower-level entities, you can place those entities in different areas of the device with multiple LogicLock regions, even if they are defined in the same partition.

You can use the **Reserved** LogicLock option to ensure that you avoid conflicts with other logic that is not locked into a LogicLock region. This option prevents other logic from being placed in the region, and is useful if you have empty partitions at any point during your design flow, so that you can reserve space in the floorplan. Do not make reserved regions too large to prevent unused area because no other logic can be placed in a region with the **Reserved** LogicLock option.

Related Information

[LogicLock Region Properties Dialog Box online help](#)

2.9.3. How to Size and Place Regions

In an early floorplan, assign physical locations based on design specifications. Use information about the connections between partitions, the partition size, and the type of device resources required.

In a late floorplan, when the design is complete, you can use locations or regions chosen by the Fitter as a guideline. If you have compiled the full design, you can view the location of the partition logic in the Chip Planner. You can use the natural grouping

of each unconstrained partition as a starting point for a LogicLock region constraint. View the placement for each partition that requires a floorplan constraint, and create a new LogicLock region by drawing a box around the area on the floorplan, and then assigning the partition to the region to constrain the partition placement.

Instead of creating regions based on the previous compilation results, you can start with the Fitter results for a default auto size and floating origin location for each new region when the design logic is complete. After compilation, lock the size and origin location.

Alternatively, if the design logic is complete with auto-sized or floating location regions, you can specify the size based on the synthesis results and use the locations chosen by the Fitter with the **Set to Estimated Size** command. Like the previous option, start with floating origin location. After compilation, lock the origin location. You can also enable the **Fast Synthesis Effort** setting to reduce synthesis time.

After a compilation, save the Fitter size and origin location of the Fitter with the **Set Size and Origin to Previous Fitter Results** command.

Note: It is important that you use the Fitter-chosen locations only as a starting point to give the regions a good fixed size and location. Ensure that all LogicLock regions in the design have a fixed size and have their origin locked to a specific location on the device. On average, regions with fixed size and location yield better timing performance than auto-sized regions.

Related Information

[Checking Partition Quality](#) on page 97

2.9.4. Modifying Region Size and Origin

After saving the Fitter results from an initial compilation for a late floorplan, modify the regions using your knowledge of the design to set a specific size and location. If you have a good understanding of how the design fits together, you can often improve upon the regions placed in the initial compilation. In an early floorplan, when the design has not yet been created, you can use the guidelines in this section to set the size and origin, even though there is no initial Fitter placement.

The easiest way to move and resize regions is to drag the region location and borders in the Chip Planner. Make sure that you select the **User-Defined** region in the floorplan (as opposed to the **Fitter-Placed** region from the last compilation) so that you can change the region.

Generally, you can keep the Fitter-determined relative placement of the regions, but make adjustments if required to meet timing performance. Performing a full compilation ensures that the Fitter can optimize for a full placement and routing.

If two LogicLock regions have several connections between them, ensure they are placed near each other to improve timing performance. By placing connected regions near each other, the Fitter has more opportunity to optimize inter-region paths when both partitions are recompiled. Reducing the criticality of inter-region paths also allows the Fitter more flexibility when placing other logic in each region.

If resource utilization is low in the overall device, enlarge the regions. Doing so usually improves the final results because it gives the Fitter more freedom to place additional or modified logic added to the partition during subsequent incremental compilations. It also allows room for optimizations such as pipelining and logic duplication.

Try to have each region evenly full, with the same “fullness” that the complete design would have without LogicLock regions; Altera recommends approximately 75% full.

Allow more area for regions that are densely populated, because overly congested regions can lead to poor results. Allow more empty space for timing-critical partitions to improve results. However, do not make regions too large for their logic. Regions that are too large can result in wasted resources and also lead to suboptimal results.

Ideally, almost the entire device should be covered by LogicLock regions if all partitions are assigned to regions.

Regions should not overlap in the device floorplan. If two partitions are allocated on an overlapping portion of the chip, each may independently claim common resources in this region. This leads to resource conflicts when integrating results into a top-level design. In a single project, overlapping regions give more difficult constraints to the Fitter and can lead to reduced quality of results.

You can create hierarchical LogicLock regions to ensure that the logic in a child partition is physically placed inside the LogicLock region for its parent partition. This can be useful when the parent partition does not contain registers at the boundary with the lower-level child partition and has a lot of signal connectivity. To create a hierarchical relationship between regions in the LogicLock Regions window, drag and drop the child region to the parent region.

2.9.5. I/O Connections

Consider I/O timing when placing regions. Using I/O registers can minimize I/O timing problems, and using boundary registers on partitions can minimize problems connecting regions or partitions. However, I/O timing might still be a concern. It is most important for flows where each partition is compiled independently, because the Fitter can optimize the placement for paths between partitions if the partitions are compiled at the same time.

Place regions close to the appropriate I/O, if necessary. For example, DDR memory interfaces have very strict placement rules to meet timing requirements. Incorporate any specific placement requirements into your floorplan as required. You should create LogicLock regions for internal logic only, and provide pin location assignments for external device I/O pins (instead of including the I/O cells in a LogicLock region to control placement).

2.9.6. LogicLock Resource Exclusions

You can exclude certain resource types from a LogicLock region to manage the ratio of logic to dedicated DSP and RAM resources in the region.

If your design contains memory or Digital Signal Processing (DSP) elements, you may want to exclude these elements from the LogicLock region. LogicLock resource exceptions prevent certain types of elements from being assigned to a region. Therefore, those elements are not required to be placed inside the region boundaries. The option does not prevent them from being placed inside the region boundaries unless the **Reserved** property of the region is turned on.

Resource exceptions are useful in cases where it is difficult to place rectangular regions for design blocks that contain memory and DSP elements, due to their placement in columns throughout the device floorplan. Exclude RAMs, DSPs, or logic cells to give the Fitter more flexibility with region sizing and placement. Excluding RAM

or DSP elements can help to resolve no-fit errors that are caused by regions spanning too many resources, especially for designs that are memory-intensive, DSP-intensive, or both. The figure shows an example of a design with an odd-shaped region to accommodate DSP blocks for a region that does not contain very much logic. The right side of the figure shows the result after excluding DSP blocks from the region. The region can be placed more easily without wasting logic resources.

Figure 32. LogicLock Resource Exclusion Example

To view any resource exceptions, right-click in the LogicLock Regions window, and then click **LogicLock Regions Properties**. In the **LogicLock Regions Properties** dialog box, select the design element (module or entity) in the **Members** box, and then click **Edit**. In the **Edit Node** dialog box, to set up a resource exception, click the **Edit** button next to the **Excluded element types** box, and then turn on the design element types to be excluded from the region. You can choose to exclude combinational logic or registers from logic cells, or any of the sizes of TriMatrix memory blocks, or DSP blocks.

If the excluded logic is in its own lower-level design entity (even if it is within the same design partition), you can assign the entity to a separate LogicLock region to constrain its placement in the device.

You can also use this feature with the LogicLock **Reserved** property to reserve specific resources for logic that will be added to the design.

2.9.6.1. Creating Floorplan Location Assignments With Tcl Commands—Excluding or Filtering Certain Device Elements (Such as RAM or DSP Blocks)

To assign a code block to a LogicLock region, with exclusions, use the following command:

```
set_logiclock_contents -region <LogicLock region name> \
-to <block> -exceptions \"<keyword>:<keyword>\"
```

- *<LogicLock region name>*—The name of the LogicLock region to which the code block is assigned.
- *<block>*—A code block in a Intel Quartus Prime project hierarchy, which can also be a design partition.
- *<keyword>*—The list of exceptions made during assignment. For example, if DSP was in the keyword list, the named block of code would be assigned to the LogicLock region, except for any DSP block within the code block. You can include the following exceptions in the `set_logiclock_contents` command:

Keyword variables:

- *REGISTER*—Any registers in the logic cells.
- *COMBINATIONAL*—Any combinational elements in the logic cells.
- *SMALL_MEM*—Small TriMatrix memory blocks (M512 or MLAB).
- *MEDIUMMEM_MEM*—Medium TriMatrix memory blocks (M4K or M9K).
- *LARGE_MEM*—Large TriMatrix memory blocks (M-RAM or M144K).
- *DSP*—Any DSP blocks.
- *VIRTUAL_PIN*—Any virtual pins.

Note: Resource filtering uses the optional Tcl argument `-exclude_resources` in the `set_logiclock_contents` function. If left unspecified, no resource filter is created. In the `.qsf`, resource filtering uses an extra LogicLock membership assignment called `LL_MEMBER_RESOURCE_EXCLUDE`. For example, the following line in the `.qsf` is used to specify a resource filter for the `alu:alu_unit` entity assigned to the ALU region.

```
set_instance_assignment -name LL_MEMBER_RESOURCE_EXCLUDE \
  "DSP:SMALL_MEM" -to "alu:alu_unit" -section_id ALU
```

2.9.7. Creating Non-Rectangular Regions

To constrain placement to non-rectangular or non-contiguous areas of the device, you can connect multiple rectangular regions together using the **Merge** command.

For devices that do not support the **Merge** command (MAX™ II devices), you can limit entity placement to a sub-area of a LogicLock region to create non-rectangular constraints. In these devices, construct a LogicLock hierarchy by creating child regions inside of parent regions, and then use the **Reserved** option to control which logic can be placed inside these child regions. Setting the **Reserved** option for the region prevents the Fitter from placing nodes that are not assigned to the region inside the boundary of the region.

2.10. Checking Floorplan Quality

The Intel Quartus Prime software has several tools to help you create a floorplan. You can use these tools to assess your floorplan quality and use the information to improve your design or assignments as required to achieve the best results.

2.10.1. Incremental Compilation Advisor

You can use the Incremental Compilation Advisor to check that your design follows the recommendations for creating floorplan location assignments that are presented in this manual.

2.10.2. LogicLock Region Resource Estimates

You can view resource estimates for a LogicLock region to determine the region's resource coverage, and use this estimate before compilation to check region size. Using this estimate helps to ensure adequate resources when you are sizing or moving regions.

2.10.3. LogicLock Region Properties Statistics Report

LogicLock region statistics are similar to design partition properties, but also include resource usage details after compilation.

The statistics report the number of resources used and the total resources covered by the region, and also lists the number of I/O connections and how many I/Os are registered (good), as well as the number of internal connections and the number of inter-region connections (bad).

2.10.4. Locate the Intel Quartus Prime Timing Analyzer Path in the Chip Planner

In the Timing Analyzer user interface, you can locate a specific path in the Chip Planner to view its placement and perform a report timing operation (for example, report timing for all paths with less than 0 ns slack).

2.10.5. Inter-Region Connection Bundles

The Chip Planner can display bundles of connections between LogicLock regions, with filtering options that allow you to choose the relevant data for display. These bundles can help you to visualize how many connections there are between each LogicLock region to improve floorplan assignments or to change partition assignments, if required.

2.10.6. Routing Utilization

The Chip Planner includes a feature to display a color map of routing congestion. This display helps identify areas of the chip that are too tightly packed.

In the Chip Planner, red LAB blocks indicate higher routing congestion. You can position the mouse pointer over a LAB to display a tooltip that reports the logic and routing utilization information.

2.10.7. Ensure Floorplan Assignments Do Not Significantly Impact Quality of Results

The end results of design partitioning and floorplan creation differ from design to design. However, it is important to evaluate your results to ensure that your scheme is successful. Compare your before and after results, and consider using another scheme if any of the following guidelines are not met:

- You should see only minor degradation in f_{MAX} after the design is partitioned and floorplan location assignments are created. There is some performance cost associated with setting up a design for incremental compilation; approximately 3% is typical.
- The area increase should be no more than 5% after the design is partitioned and floorplan location assignments are created.
- The time spent in the routing stage should not significantly increase.

The amount of compilation time spent in the routing stage is reported in the Messages window with an Info message that indicates the elapsed time for Fitter routing operations. If you notice a dramatic increase in routing time, the floorplan location assignments may be creating substantial routing congestion. In this case, decrease the number of LogicLock regions, which typically reduces the compilation time in subsequent incremental compilations and may also improve design performance.

2.11. Recommended Design Flows and Application Examples

Listed below are application examples with design flows for partitioning and creating a design floorplan during common timing closure and team-based design scenarios. Each flow describes the situation in which it should be used, and provides a step-by-step description of the commands required to implement the flow.

2.11.1. Create a Floorplan for Major Design Blocks

Use this incremental compilation flow for designs when you want to assign a floorplan location for each major block in your design. A full floorplan ensures that partitions do not interact as they are changed and recompiled—each partition has its own area of the device floorplan.

To create a floorplan for major design blocks, follow this general methodology:

1. In the Design Partitions window, ensure that all partitions have their netlist type set to **Source File** or **Post-Synthesis**. If the netlist type is set to **Post-Fit**, floorplan location assignments are not used when recompiling the design.
2. Create a LogicLock region for each partition (including the top-level entity, which is set as a partition by default).
3. Run a full compilation of your design to view the initial Fitter-chosen placement of the LogicLock regions as a guideline.
4. In the Chip Planner, view the placement results of each partition and LogicLock region on the device.
5. If required, modify the size and location of the LogicLock regions in the Chip Planner. For example, enlarge the regions to fill up the device and allow for future logic changes. You can also, if needed, create a new LogicLock region by drawing a box around an area on the floorplan.
6. Run the Compiler with the **Start Compilation** command to determine the timing performance of your design with the modified or new LogicLock regions.
7. Repeat steps 5 and 6 until you are satisfied with the quality of results for your design floorplan. Once you are satisfied with your results, run a full compilation of your design.

2.11.2. Create a Floorplan Assignment for One Design Block with Difficult Timing

Use this flow when you have one timing-critical design block that requires more optimization than the rest of your design. You can take advantage of incremental compilation to reduce your compilation time without creating a full design floorplan.

In this scenario, you do not want to create floorplan assignments for the entire design. Instead, you can create a region to constrain the location of your critical design block, and allow the rest of the logic to be placed anywhere on the device. To create a region for critical design block, follow these steps:

1. Divide up your design into partitions. Ensure that you isolate the timing-critical logic in a separate partition.
2. Define a LogicLock region for the timing-critical partition. Ensure that you capture the correct amount of device resources in the region. Turn on the **Reserved** property to prevent any other logic from being placed in the region.
 - If the design block is not complete, reserve space in the design floorplan based on your knowledge of the design specifications, connectivity between design blocks, and estimates of the size of the partition based on any initial implementation numbers.
 - If the critical design block has initial source code ready, compile the design to place the LogicLock region. Save the Fitter-determined size and origin, and then enlarge the region to provide more flexibility and allow for future design changes.

As the rest of the design is completed, and the device fills up, the timing-critical region reserves an area of the floorplan. When you make changes to the design block, the logic will be re-placed in the same part of the device, which helps ensure good quality of results.

Related Information

[Design Partition Guidelines](#) on page 80

2.11.3. Create a Floorplan as the Project Lead in a Team-Based Flow

Use this approach when you have several designs that will be implemented in separate Intel Quartus Prime projects by different designers, or third-party IP designers who want to optimize their designs independently and pass the results to the project lead.

As the project lead in this scenario, follow these steps to prepare the top-level design for a successful team-based design methodology with early floorplan planning:

1. Create a new Intel Quartus Prime project that will ultimately contain the full implementation of the entire design.
2. Create a “skeleton” or framework of the design that defines the hierarchy for the subdesigns that will be implemented by separate designers. Consider the partitioning guidelines in this manual when determining the design hierarchy.
3. Make project-wide settings. Select the device, make global assignments for clocks and device I/O ports, and make any global signal constraints to specify which signals can use global routing resources.

4. Make design partition assignments for each major subdesign. Set the netlist type for each partition that will be implemented in a separate Intel Quartus Prime project and later exported and integrated with the top-level design set to **Empty**.
5. Create LogicLock regions for each partition to create a design floorplan. This floorplan should consider the connectivity between partitions and estimates of the size of each partition based on any initial implementation numbers and knowledge of the design specifications. Use the guidelines described in this chapter to choose a size and location for each LogicLock region.
6. Provide the constraints from the top-level design to partition designers using one of the following procedures:
 - a. Create a copy of the top-level Intel Quartus Prime project framework by checking out the appropriate files from a source control system, using the **Copy Project** command, or creating a project archive. Provide each partition designer with the copy of the project.
 - b. Provide the constraints with documentation or scripts.

2.12. Document Revision History

Table 7. Document Revision History

Date	Version	Changes
2015.11.02	15.1.0	Changed instances of <i>Quartus II</i> to <i>Intel Quartus Prime</i> .
2015.05.04	15.0.0	Removed support for early timing estimate feature.
2014.12.15	14.1.0	<ul style="list-style-type: none"> Updated location of Fitter Settings, Analysis & Synthesis Settings, and Physical Optimization Settings to Compiler Settings. Updated description of Virtual Pin assignment to clarify that assigned pins are no longer free as input pins.
June 2014	14.0.0	<ul style="list-style-type: none"> Dita conversion. Removed obsolete devices content for Arria GX, Cyclone, Cyclone II, Cyclone III, Stratix, Stratix GX, Stratix II, Stratix II GX, Replace Megafunction content with IP Catalog and Parameter Editor content.
November 2013	13.1.0	Removed HardCopy device information.
November 2012	12.1.0	Added Turning On Supported Cross-Boundary Optimizations.
June 2012	12.0.0	Removed survey link.
November 2011	11.0.1	Template update.
May 2011	11.0.0	Updated links.
December 2010	10.1.0	<ul style="list-style-type: none"> Changed to new document template. Moved "Creating Floorplan Location Assignments With Tcl Commands—Excluding or Filtering Certain Device Elements (Such as RAM or DSP Blocks)" from the Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design chapter in volume 1 of the <i>Intel Quartus Prime Handbook</i>. Consolidated Design Partition Planner and Incremental Compilation Advisor information between the Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design and Best Practices for Incremental Compilation Partitions and Floorplan Assignments handbook chapters.

continued...

Date	Version	Changes
July 2010	10.0.0	<ul style="list-style-type: none"> Removed the explanation of the "bottom-up design flow" where designers work completely independently, and replaced with Altera's recommendations for team-based environments where partitions are developed in the same top-level project framework, plus an explanation of the bottom-up process for including independent partitions from third-party IP designers. Expanded the Merge command explanation to explain how it now accommodates cross-partition boundary optimizations. Restructured Altera recommendations for when to use a floorplan.
October 2009	9.1.0	<ul style="list-style-type: none"> Redefined the bottom-up design flow as team-based and reorganized previous design flow examples to include steps on how to pass top-level design information to lower-level projects. Added "Including SDC Constraints from Lower-Level Partitions for Third-Party IP Delivery" from the Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design chapter in volume 1 of the <i>Intel Quartus Prime Handbook</i>. Reorganized the "Recommended Design Flows and Application Examples" section. Removed HardCopy APEX and HardCopy Stratix Devices section.
March 2009	9.0.0	<ul style="list-style-type: none"> Added I/O register packing examples from <i>Incremental Compilation for Hierarchical and Team-Based Designs</i> chapter Moved "Incremental Compilation Advisor" section Added "Viewing Design Partition Planner and Floorplan Side-by-Side" section Updated Figure 15-22 Chapter 8 was previously Chapter 7 in software release 8.1.
November 2008	8.1.0	<ul style="list-style-type: none"> Changed to 8-1/2 x 11 page size. No change to content.
May 2007	8.0.0	<ul style="list-style-type: none"> Initial release.

Related Information

Documentation Archive

For previous versions of the *Intel Quartus Prime Handbook*, search the documentation archives.

3. Intel Quartus Prime Integrated Synthesis

As programmable logic designs become more complex and require increased performance, advanced synthesis becomes an important part of a design flow. The Altera® Quartus® II software includes advanced Integrated Synthesis that fully supports VHDL, Verilog HDL, and Altera-specific design entry languages, and provides options to control the synthesis process. With this synthesis support, the Intel Quartus Prime software provides a complete, easy-to-use solution.

Related Information

[Designing With Low-Level Primitives User Guide](#)

For more information about coding with primitives that describe specific low-level functions in Altera devices

3.1. Design Flow

The Intel Quartus Prime Analysis & Synthesis stage of the compilation flow runs Integrated Synthesis, which fully supports Verilog HDL, VHDL, and Altera-specific languages, and major features of the SystemVerilog language.

In the synthesis stage of the compilation flow, the Intel Quartus Prime software performs logic synthesis to optimize design logic and performs technology mapping to implement the design logic in device resources such as logic elements (LEs) or adaptive logic modules (ALMs), and other dedicated logic blocks. The synthesis stage generates a single project database that integrates all your design files in a project (including any netlists from third-party synthesis tools).

You can use Analysis & Synthesis to perform the following compilation processes:

Table 8. Compilation Process

Compilation Process	Description
Analyze Current File	Parses your current design source file to check for syntax errors. This command does not report many semantic errors that require further design synthesis. To perform this analysis, on the Processing menu, click Analyze Current File .
Analysis & Elaboration	Checks your design for syntax and semantic errors and performs elaboration to identify your design hierarchy. To perform Analysis & Elaboration, on the Processing menu, point to Start , and then click Start Analysis & Elaboration .
Hierarchy Elaboration	Parses HDL designs and generates a skeleton of hierarchies. Hierarchy Elaboration is similar to the Analysis & Elaboration flow, but without any elaborated logic, thus making it much faster to generate.
Analysis & Synthesis	Performs complete Analysis & Synthesis on a design, including technology mapping. To perform Analysis & Synthesis, on the Processing menu, point to Start , and then click Start Analysis & Synthesis .

Related Information

[Language Support](#) on page 123

3.1.1. Intel Quartus Prime Integrated Synthesis Design and Compilation Flow

Figure 33. Basic Design Flow Using Intel Quartus Prime Integrated Synthesis

The Intel Quartus Prime Integrated Synthesis design and compilation flow consists of the following steps:

1. Create a project in the Intel Quartus Prime software and specify the general project information, including the top-level design entity name.
2. Create design files in the Intel Quartus Prime software or with a text editor.
3. On the Project menu, click **Add/Remove Files in Project** and add all design files to your Intel Quartus Prime project using the **Files** page of the **Settings** dialog box.
4. Specify Compiler settings that control the compilation and optimization of your design during synthesis and fitting.

5. Add timing constraints to specify the timing requirements.
6. Compile your design. To synthesize your design, on the Processing menu, point to **Start**, and then click **Start Analysis & Synthesis**. To run a complete compilation flow including placement, routing, creation of a programming file, and timing analysis, click **Start Compilation** on the Processing menu.
7. After obtaining synthesis and placement and routing results that meet your requirements, program or configure your Altera device.

Integrated Synthesis generates netlists that enable you to perform functional simulation or gate-level timing simulation, timing analysis, and formal verification.

Related Information

- [Intel Quartus Prime Synthesis Options](#) on page 139
For more information about synthesis settings
- [Incremental Compilation](#) on page 137
For more information about partitioning your design to reduce compilation time
- [Intel Quartus Prime Exported Partition File as Source](#) on page 138
For more information about using **.qxp** as a design source file
- [Introduction to the Intel Quartus Prime Software](#)
For an overall summary of features in the Intel Quartus Prime software

3.1.1.1. Factors Affecting Compilation Results

Almost any change to the following project settings, hardware, or software can impact the results from one compilation to the next.

- Project Files—changes to project settings (**.qsf**, **quartus2.ini**), design files, and timing constraints (**.sdc**) can change the results.
- Any setting that changes the number of processors during compilation can impact compilation results.
- Hardware—CPU architecture, not including hard disk or memory size differences. Windows XP x32 results are not identical to Windows XP x64 results. Linux x86 results is not identical to Linux x86_64.
- Intel Quartus Prime Software Version—including build number and installed interim updates. Click **Help > About** to obtain this information.
- Operating System—Windows or Linux operating system, excluding version updates. For example, Windows XP, Windows Vista, and Windows 7 results are identical. Similarly, Linux RHEL, CentOS 4, and CentOS 5 results are identical.

3.2. Language Support

Intel Quartus Prime Integrated Synthesis supports HDL. You can specify the Verilog HDL or VHDL language version in your design.

To ensure that the Intel Quartus Prime software reads all associated project files, add each file to your Intel Quartus Prime project by clicking **Add/Remove Files in Project** on the Project menu. You can add design files to your project. You can mix all supported languages and netlists generated by third-party synthesis tools in a single Intel Quartus Prime project.

Related Information

- [Design Libraries](#) on page 130
Describes how to compile and reference design units in custom libraries
- [Using Parameters/Generics](#) on page 133
Describes how to use parameters or generics and pass them between languages

3.2.1. Verilog and SystemVerilog Synthesis Support

Intel Quartus Prime synthesis supports the following Verilog HDL language standards:

- Verilog-1995 (IEEE Standard 1364-1995)
- Verilog-2001 (IEEE Standard 1364-2001)
- SystemVerilog-2005 (IEEE Standard 1800-2005)

The following important guidelines apply to Intel Quartus Prime synthesis of Verilog HDL and SystemVerilog:

- The Compiler uses the Verilog-2001 standard by default for files with an extension of `.v`, and the SystemVerilog standard for files with the extension of `.sv`.
- If you use scripts to add design files, you can use the `-HDL_VERSION` command to specify the HDL version for each design file.
- Compiler support for Verilog HDL is case sensitive in accordance with the Verilog HDL standard.
- The Compiler supports the compiler directive ``define`, in accordance with the Verilog HDL standard.
- The Compiler supports the `include` compiler directive to include files with absolute paths (with either `"/"` or `"\"` as the separator), or relative paths.
- When searching for a relative path, the Compiler initially searches relative to the project directory. If the Compiler cannot find the file, the Compiler next searches relative to all user libraries. Finally, the Compiler searches relative to the current file's directory location.

3.2.1.1. Verilog HDL Configuration

Verilog HDL configuration is a set of rules that specify the source code for particular instances. Verilog HDL configuration allows you to perform the following tasks:

- Specify a library search order for resolving cell instances (as does a library mapping file).
- Specify overrides to the logical library search order for specified instances.
- Specify overrides to the logical library search order for all instances of specified cells.

3.2.1.1.1. Configuration Syntax

A Verilog HDL configuration contains the following statements:

```
config config_identifier;  
design [library_identifier.]cell_identifier;  
config_rule_statement;  
endconfig
```

- `config`—the keyword that begins the configuration.
- `config_identifier`—the name you enter for the configuration.
- `design`—the keyword that starts a design statement for specifying the top of the design.
- `[library_identifier.]cell_identifier`—specifies the top-level module (or top-level modules) in the design and the logical library for this module (modules).
- `config_rule_statement`—one or more of the following clauses: `default`, `instance`, or `cell`. For more information, refer to [Table 9](#) on page 125.
- `endconfig`—the keyword that ends a configuration.

Table 9. Type of Clauses for the `config_rule_statement` Keyword

Clause Type	Description
default	Specifies the logical libraries to search to resolve a default cell instance. A default cell instance is an instance in the design that is not specified in a subsequent instance or cell clause in the configuration. You specify these libraries with the <code>liblist</code> keyword. The following is an example of a default clause: <code>default liblist lib1 lib2;</code> Also specifies resolving default instances in the logical libraries (<code>lib1</code> and <code>lib2</code>). Because libraries are inherited, some simulators (for example, VCS) also search the default (or current) library as well after the searching the logical libraries (<code>lib1</code> and <code>lib2</code>).
instance	Specifies a specific instance. The specified instance clause depends on the use of the following keywords: <ul style="list-style-type: none"> — <code>liblist</code>—specifies the logical libraries to search to resolve the instance. — <code>use</code>—specifies that the instance is an instance of the specified cell in the specified logical library. The following are examples of instance clauses: <code>instance top.dev1 liblist lib1 lib2;</code> This instance clause specifies to resolve instance <code>top.dev1</code> with the cells assigned to logical libraries <code>lib1</code> and <code>lib2</code> ; <code>instance top.dev1.gm1 use lib2.gizmalt;</code> This instance clause specifies that <code>top.dev1.gm1</code> is an instance of the cell named <code>gizmalt</code> in logical library <code>lib2</code> .
cell	A cell clause is similar to an instance clause, except that the <code>cell</code> clause specifies all instances of a cell definition instead of specifying a particular instance. What it specifies depends on the use of the <code>liblist</code> or <code>use</code> keywords: <ul style="list-style-type: none"> — <code>liblist</code>—specifies the logical libraries to search to resolve all instances of the cell. — <code>use</code>—the specified cell's definition is in the specified library.

3.2.1.1.2. Hierarchical Design Configurations

A design can have more than one configuration. For example, you can define a configuration that specifies the source code you use in particular instances in a sub-hierarchy, and then define a configuration for a higher level of the design.

For example, suppose a subhierarchy of a design is an eight-bit adder, and the RTL Verilog code describes the adder in a logical library named `rtlLib`. The gate-level code describes the adder in the `gateLib` logical library. If you want to use the gate-level code for the 0 (zero) bit of the adder and the RTL level code for the other seven bits, the configuration might appear as follows:

Example 12. Gate-level code for the 0 (zero) bit of the adder

```
config cfg1;
design aLib.eight_adder;
default liblist rtlLib;
instance adder.fulladd0 liblist gateLib;
endconfig
```

If you are instantiating this eight-bit adder eight times to create a 64-bit adder, use configuration `cfg1` for the first instance of the eight-bit adder, but not in any other instance. A configuration that performs this function is shown below:

Example 13. Use configuration `cfg1` for first instance of eight-bit adder

```
config cfg2;
design bLib.64_adder;
default liblist bLib;
instance top.64add0 use work.cfg1:config;
endconfig
```

Note: The name of the unbound module may be different from the name of the cell that is bounded to the instance.

3.2.1.1.3. Suffix `:config`

To distinguish between a module by the same name, use the optional extension `:config` to refer to configuration names. For example, you can always refer to a `cfg2` configuration as `cfg2:config` (even if the `cfg2` module does not exist).

3.2.1.1.2. SystemVerilog Support

The Intel Quartus Prime software supports the SystemVerilog constructs.

Note: Designs written to support the Verilog-2001 standard might not compile with the SystemVerilog setting because the SystemVerilog standard has several new reserved keywords.

3.2.1.1.3. Initial Constructs and Memory System Tasks

The Intel Quartus Prime software infers power-up conditions from the Verilog HDL `initial` constructs. The Intel Quartus Prime software also creates power-up settings for variables, including RAM blocks. If the Intel Quartus Prime software encounters non-synthesizable constructs in an `initial` block, it generates an error.

To avoid such errors, enclose non-synthesizable constructs (such as those intended only for simulation) in `translate_off` and `translate_on` synthesis directives. Synthesis of initial constructs enables the power-up state of the synthesized design to match the power-up state of the original HDL code in simulation.

Note: Initial blocks do not infer power-up conditions in some third-party EDA synthesis tools. If you convert between synthesis tools, you must set your power-up conditions correctly.

Intel Quartus Prime synthesis supports the `$readmemb` and `$readmemh` system tasks to initialize memories.

Example 14. Verilog HDL Code: Initializing RAM with the `readmemb` Command

```
reg [7:0] ram[0:15];
initial
begin
  $readmemb("ram.txt", ram);
end
```

When creating a text file to use for memory initialization, specify the address using the format `@<location>` on a new line, and then specify the memory word such as `110101` or `abcde` on the next line.

The following example shows a portion of a Memory Initialization File (`.mif`) for the RAM.

Example 15. Text File Format: Initializing RAM with the `readmemb` Command

```
@0
00000000
@1
00000001
@2
00000010
...
@e
00001110
@f
00001111
```

3.2.1.4. Verilog HDL Macros

The Intel Quartus Prime software fully supports Verilog HDL macros, which you can define with the `'define` compiler directive in your source code. You can also define macros in the Intel Quartus Prime software or on the command line.

To set Verilog HDL macros at the command line for the Intel Quartus Prime Pro Edition synthesis (`quartus_syn`) executable, use the following format:

```
quartus_syn <PROJECT_NAME> --set=VERILOG_MACRO=a=2
```

This command adds the following new line to the project `.qsf` file:

```
set_global_assignment -name VERILOG_MACRO "a=2"
```

To avoid adding this line to the project `.qsf`, add this option to the `quartus_syn` command:

```
--write_settings_files=off
```

3.2.1.4.1. Setting a Verilog HDL Macro Default Value in the Intel Quartus Prime Software

To specify a macro in the Intel Quartus Prime software, follow these steps:

1. Click **Assignments** > **Settings** > **Compiler Settings** > **Verilog HDL Input**
2. Under **Verilog HDL macro**, type the macro name in the **Name** box and the value in the **Setting** box.
3. Click **Add**.

3.2.1.4.2. Setting a Verilog HDL Macro Default Value on the Command Line

To set a default value for a Verilog HDL macro on the command line, use the `--verilog_macro` option:

```
quartus_map <Design name> --verilog_macro= "<Macro name>=<Macro setting>"
```

The command in this example has the same effect as specifying ``define a 2` in the Verilog HDL source code:

```
quartus_map my_design --verilog_macro="a=2"
```

To specify multiple macros, you can repeat the option more than once.

```
quartus_map my_design --verilog_macro="a=2" --verilog_macro="b=3"
```

3.2.2. VHDL Synthesis Support

Intel Quartus Prime synthesis supports the following VHDL language standards.

- VHDL 1987 (IEEE Standard 1076-1987)
- VHDL 1993 (IEEE Standard 1076-1993)
- VHDL 2008 (IEEE Standard 1076-2008)

The Intel Quartus Prime Compiler uses the VHDL 1993 standard by default for files that have the extension `.vhd1` or `.vhd`.

Note: The VHDL code samples follow the VHDL 1993 standard.

3.2.2.1. VHDL Standard Libraries and Packages

The Intel Quartus Prime software includes the standard IEEE libraries and several vendor-specific VHDL libraries. The IEEE library includes the standard VHDL packages `std_logic_1164`, `numeric_std`, `numeric_bit`, and `math_real`.

The STD library is part of the VHDL language standard and includes the packages `standard` (included in every project by default) and `textio`. For compatibility with older designs, the Intel Quartus Prime software also supports the following vendor-specific packages and libraries:

- Synopsys* packages such as `std_logic_arith` and `std_logic_unsigned` in the IEEE library.
- Mentor Graphics* packages such as `std_logic_arith` in the ARITHMETIC library.
- Primitive packages `altera_primitives_components` (for primitives such as `GLOBAL` and `DFFE`) and `maxplus2` in the ALTERA library.
- IP core packages `altera_mf_components` in the ALTERA_MF library for specific IP cores including LCELL. In addition, `lpm_components` in the LPM library for library of parameterized modules (LPM) functions.

Note: Import component declarations for primitives such as `GLOBAL` and `DFFE` from the `altera_primitives_components` package and not the `altera_mf_components` package.

3.2.2.2. VHDL wait Constructs

The Intel Quartus Prime software supports one VHDL `wait until` statement per process block. However, the Intel Quartus Prime software does not support other VHDL wait constructs, such as `wait for` and `wait on` statements, or processes with multiple wait statements.

Example 16. VHDL wait until construct example

```
architecture dff_arch of ls_dff is
begin
  output: process begin
 wait until (CLK'event and CLK='1');
 Q <= D;
 Qbar <= not D;
  end process output;
end dff_arch;
```

3.2.3. AHDL Support

The Intel Quartus Prime Compiler's Analysis & Synthesis module fully supports the Altera Hardware Description Language (AHDL).

AHDL designs use Text Design Files (**.tdf**). You can import AHDL Include Files (**.inc**) into a **.tdf** with an AHDL `include` statement. Altera provides **.inc** files for all IP cores shipped with the Intel Quartus Prime software.

Note: The AHDL language does not support the synthesis directives or attributes.

3.2.4. Schematic Design Entry Support

The Intel Quartus Prime Compiler's Analysis & Synthesis module fully supports **.bdf** for schematic design entry.

Note: Schematic entry methods do not support the synthesis directives or attributes.

3.2.5. State Machine Editor

The software supports graphical state machine entry. To create a new finite state machine (FSM) design:

1. Click **File ► New**.
2. In the **New** dialog box, expand the **Design Files** list, and then select **State Machine File**.

3.2.6. Design Libraries

By default, the Compiler processes all design files into one or more libraries.

- When compiling a design instance, the Compiler initially searches for the entity in the library associated with the instance (which is the work library if you do not specify any library).
- If the Compiler cannot locate the entity definition, the Compiler searches for a unique entity definition in all design libraries.
- If the Compiler finds more than one entity with the same name, the Compiler generates an error. If your design uses multiple entities with the same name, you must compile the entities into separate libraries.

Note: If you do not specify a design library, if a file refers to a library that does not exist, or if the referenced library does not contain a referenced design unit, the Intel Quartus Prime software searches the work library. This behavior allows the Intel Quartus Prime software to compile most designs with minimal setup, but you have the option of creating separate custom design libraries.

Related Information

[Mapping a VHDL Instance to an Entity in a Specific Library](#) on page 131

3.2.6.1. Specifying a Destination Library Name in the Settings Dialog Box

To specify a library name for one of your design files, follow these steps:

1. On the Assignments menu, click **Settings**.
2. In the **Category** list, select **Files**.
3. Select the file in the **File Name** list.
4. Click **Properties**.
5. In the **File Properties** dialog box, select the type of design file from the **Type** list.
6. Type the library name in the **Library** field.
7. Click **OK**.

3.2.6.2. Specifying a Destination Library Name in the Intel Quartus Prime Settings File or with Tcl

You can specify the library name with the `-library` option to the `<language type>_FILE` assignment in the Intel Quartus Prime Settings File (**.qsf**) or with Tcl commands.

For example, the following assignments specify that the Intel Quartus Prime software analyzes the **my_file.vhd** and stores its contents (design units) in the VHDL library **my_lib**, and then analyzes the Verilog HDL file **my_header_file.h** and stores its contents in a library called **another_lib**.

```
set_global_assignment -name VHDL_FILE my_file.vhd -library my_lib  
set_global_assignment -name VERILOG_FILE my_header_file.h -library another_lib
```

Related Information

[Scripting Support](#) on page 190

For more information about Tcl scripting

3.2.6.3. Specifying a Destination Library Name in a VHDL File

You can use the `library` synthesis directive to specify a library name in your VHDL source file. This directive takes the name of the destination library as a single string argument. Specify the `library` directive in a VHDL comment before the context clause for a primary design unit (that is, a package declaration, an entity declaration, or a configuration), with one of the supported keywords for synthesis directives, that is, `is`, `altera`, `synthesis`, `pragma`, `synopsys`, or `exemplar`.

The `library` directive overrides the default library destination **work**, the library setting specified for the current file in the **Settings** dialog box, any existing **.qsf** setting, any setting made through the Tcl interface, or any prior `library` directive in the current file. The directive remains effective until the end of the file or the next `library` synthesis directive.

The following example uses the `library` synthesis directive to create a library called **my_lib** containing the `my_entity` design unit:

```
-- synthesis library my_lib  
library ieee;  
use ieee.std_logic_1164.all;  
entity my_entity(...)  
end entity my_entity;
```

Note:

You can specify a single destination library for all your design units in a given source file by specifying the library name in the **Settings** dialog box, editing the **.qsf**, or using the Tcl interface. To organize your design units in a single file into different libraries rather than just a single library, you can use the `library` directive to change the destination VHDL library in a source file.

The Intel Quartus Prime software generates an error if you use the `library` directive in a design unit.

Related Information

[Synthesis Directives](#) on page 142

For more information about specifying synthesis directives

3.2.6.4. Mapping a VHDL Instance to an Entity in a Specific Library

The VHDL language provides several ways to map or bind an instance to an entity in a specific library.

3.2.6.4.1. Direct Entity Instantiation

In the direct entity instantiation method, the instantiation refers to an entity in a specific library.

The following shows the direct entity instantiation method for VHDL:

```
entity entity1 is
port(...);
end entity entity1;
architecture arch of entity1 is
begin
inst: entity lib1.foo
port map(...);
end architecture arch;
```

3.2.6.4.2. Component Instantiation—Explicit Binding Instantiation

You can bind a component to an entity in several mechanisms. In an explicit binding indication, you bind a component instance to a specific entity.

The following shows the binding instantiation method for VHDL:

```
entity entity1 is
port(...);
end entity entity1;
package components is
component entity1 is
port map (...);
end component entity1;
end package components;
entity top_entity is
port(...);
end entity top_entity;
use lib1.components.all;
architecture arch of top_entity is
-- Explicitly bind instance I1 to entity1 from lib1
for I1: entity1 use entity lib1.entity1
port map(...);
end for;
begin
I1: entity1 port map(...);
end architecture arch;
```

3.2.6.4.3. Component Instantiation—Default Binding

If you do not provide an explicit binding indication, the Intel Quartus Prime software binds a component instance to the nearest visible entity with the same name. If no such entity is visible in the current scope, the Intel Quartus Prime software binds the instance to the entity in the library in which you declare the component. For example, if you declare the component in a package in the MY_LIB library, an instance of the component binds to the entity in the MY_LIB library.

The code examples in the following examples show this instantiation method:

Example 17. VHDL Code: Default Binding to the Entity in the Same Library as the Component Declaration

```
use mylib.pkg.foo; -- import component declaration from package "pkg" in

-- library "mylib"
architecture rtl of top
...
```

```
begin
-- This instance will be bound to entity "foo" in library "mylib"
inst: foo
port map(...);
end architecture rtl;
```

Example 18. VHDL Code: Default Binding to the Directly Visible Entity

```
use mylib.foo; -- make entity "foo" in library "mylib" directly visible
architecture rtl of top
component foo is
generic (...)
port (...);
end component;
begin
-- This instance will be bound to entity "foo" in library "mylib"
inst: foo
port map(...);
end architecture rtl;
```

3.2.7. Using Parameters/Generics

The Intel Quartus Prime software supports parameters (known as generics in VHDL) and you can pass these parameters between design languages.

Click **Assignments > Settings > Compiler Settings > Default Parameters** to enter default parameter values for your design. In AHDL, the Intel Quartus Prime software inherits parameters, so any default parameters apply to all AHDL instances in your design. You can also specify parameters for instantiated modules in a **.bdf**. To specify parameters in a **.bdf** instance, double-click the parameter value box for the instance symbol, or right-click the symbol and click **Properties**, and then click the **Parameters** tab.

You can specify parameters for instantiated modules in your design source files with the provided syntax for your chosen language. Some designs instantiate entities in a different language; for example, they might instantiate a VHDL entity from a Verilog HDL design file. You can pass parameters or generics between VHDL, Verilog HDL, AHDL, and BDF schematic entry, and from EDIF or VQM to any of these languages. You do not require an additional procedure to pass parameters from one language to another. However, sometimes you must specify the type of parameter you are passing. In those cases, you must follow certain guidelines to ensure that the Intel Quartus Prime software correctly interprets the parameter value.

Related Information

- [Setting Default Parameter Values and BDF Instance Parameter Values](#) on page 133
For more information about the GUI-based entry methods, the interpretation of parameter values, and format recommendations
- [Passing Parameters Between Two Design Languages](#) on page 135
For more information about parameter type rules

3.2.7.1. Setting Default Parameter Values and BDF Instance Parameter Values

Default parameter values and BDF instance parameter values do not have an explicitly declared type. Usually, the Intel Quartus Prime software can correctly infer the type from the value without ambiguity. For example, the Intel Quartus Prime software interprets "ABC" as a string, 123 as an integer, and 15.4 as a floating-point value. In other cases, such as when the instantiated subdesign language is VHDL, the Intel

Quartus Prime software uses the type of the parameter, generic, or both in the instantiated entity to determine how to interpret the value, so that the Intel Quartus Prime software interprets a value of 123 as a string if the VHDL parameter is of a type string. In addition, you can set the parameter value in a format that is legal in the language of the instantiated entity. For example, to pass an unsized bit literal value from **.bdf** to Verilog HDL, you can use '1 as the parameter value, and to pass a 4-bit binary vector from **.bdf** to Verilog HDL, you can use 4'b1111 as the parameter value.

In a few cases, the Intel Quartus Prime software cannot infer the correct type of parameter value. To avoid ambiguity, specify the parameter value in a type-encoded format in which the first or first and second characters of the parameter indicate the type of the parameter, and the rest of the string indicates the value in a quoted sub-string. For example, to pass a binary string 1001 from **.bdf** to Verilog HDL, you cannot use the value 1001, because the Intel Quartus Prime software interprets it as a decimal value. You also cannot use the string "1001" because the Intel Quartus Prime software interprets it as an ASCII string. You must use the type-encoded string B"1001" for the Intel Quartus Prime software to correctly interpret the parameter value.

This table lists valid parameter strings and how the Intel Quartus Prime software interprets the parameter strings. Use the type-encoded format only when necessary to resolve ambiguity.

Table 10. Valid Parameter Strings and Interpretations

Parameter String	Intel Quartus Prime Parameter Type, Format, and Value
S"abc", s"abc"	String value abc
"abc123", "123abc"	String value abc123 or 123abc
F"12.3", f"12.3"	Floating point number 12.3
-5.4	Floating point number -5.4
D"123", d"123"	Decimal number 123
123, -123	Decimal number 123, -123
X"ff", H"ff"	Hexadecimal value FF
Q"77", O"77"	Octal value 77
B"1010", b"1010"	Unsigned binary value 1010
SB"1010", sb"1010"	Signed binary value 1010
R"1", R"0", R"X", R"Z", r"1", r"0", r"X", r"Z"	Unsized bit literal
E"apple", e"apple"	Enumeration type, value name is apple
P"1 unit"	Physical literal, the value is (1, unit)
A(...), a(...)	Array type or record type. The string (...) determines the array type or record type content

You can select the parameter type for global parameters or global constants with the pull-down list in the **Parameter** tab of the **Symbol Properties** dialog box. If you do not specify the parameter type, the Intel Quartus Prime software interprets the parameter value and defines the parameter type. You must specify parameter type with the pull-down list to avoid ambiguity.

Note: If you open a **.bdf** in the Intel Quartus Prime software, the software automatically updates the parameter types of old symbol blocks by interpreting the parameter value based on the language-independent format. If the Intel Quartus Prime software does not recognize the parameter value type, the software sets the parameter type as **untyped**.

The Intel Quartus Prime software supports the following parameter types:

- **Unsigned Integer**
- **Signed Integer**
- **Unsigned Binary**
- **Signed Binary**
- **Octal**
- **Hexadecimal**
- **Float**
- **Enum**
- **String**
- **Boolean**
- **Char**
- **Untyped/Auto**

3.2.7.2. Passing Parameters Between Two Design Languages

When passing a parameter between two different languages, a design block that is higher in the design hierarchy instantiates a lower-level subdesign block and provides parameter information. The subdesign language (the design entity that you instantiate) must correctly interpret the parameter. Based on the information provided by the higher-level design and the value format, and sometimes by the parameter type of the subdesign entity, the Intel Quartus Prime software interprets the type and value of the passed parameter.

When passing a parameter whose value is an enumerated type value or literal from a language that does not support enumerated types to one that does (for example, from Verilog HDL to VHDL), you must ensure that the enumeration literal is in the correct spelling in the language of the higher-level design block (block that is higher in the hierarchy). The Intel Quartus Prime software passes the parameter value as a string literal, and the language of the lower-level design correctly convert the string literal into the correct enumeration literal.

If the language of the lower-level entity is SystemVerilog, you must ensure that the **enum** value is in the correct case. In SystemVerilog, two enumeration literals differ in more than just case. For example, `enum {item, ITEM}` is not a good choice of item names because these names can create confusion and is more difficult to pass parameters from case-insensitive HDLs, such as VHDL.

Arrays have different support in different design languages. For details about the array parameter format, refer to the **Parameter** section in the Analysis & Synthesis Report of a design that contains array parameters or generics.

The following code shows examples of passing parameters from one design entry language to a subdesign written in another language.

Table 11. VHDL Parameterized Subdesign Entity

This table shows a VHDL subdesign that you instantiate in a top-level Verilog HDL design in [Table 12](#) on page 136.

HDL	Code
VHDL	<pre> type fruit is (apple, orange, grape); entity vhd_sub is generic (name : string := "default", width : integer := 8, number_string : string := "123", f : fruit := apple, binary_vector : std_logic_vector(3 downto 0) := "0101", signed_vector : signed (3 downto 0) := "1111"); </pre>

Table 12. Verilog HDL Top-Level Design Instantiating and Passing Parameters to VHDL Entity

This table shows a Verilog HDL Top-Level Design Instantiating and Passing Parameters to VHDL Entity from [Table 11](#) on page 136.

HDL	Code
Verilog HDL	<pre> vhd_sub inst (...); defparam inst.name = "lower"; defparam inst.width = 3; defparam inst.num_string = "321"; defparam inst.f = "grape"; // Must exactly match enum value defparam inst.binary_vector = 4'b1010; defparam inst.signed_vector = 4'sb1010; </pre>

Table 13. Verilog HDL Parameterized Subdesign Module

This table shows a Verilog HDL subdesign that you instantiate in a top-level VHDL design in [Table 14](#) on page 136.

HDL	Code
Verilog HDL	<pre> module veri_sub (...) parameter name = "default"; parameter width = 8; parameter number_string = "123"; parameter binary_vector = 4'b0101; parameter signed_vector = 4'sb1111; </pre>

Table 14. VHDL Top-Level Design Instantiating and Passing Parameters to the Verilog HDL Module

This table shows a VHDL Top-Level Design Instantiating and Passing Parameters to the Verilog HDL Module from [Table 13](#) on page 136.

HDL	Code
VHDL	<pre> inst:veri_sub generic map (name => "lower", width => 3, number_string => "321" binary_vector = "1010" signed_vector = "1010") </pre>

To use an HDL subdesign such as the one shown in [Table 13](#) on page 136 in a top-level .bdf design, you must generate a symbol for the HDL file, as shown in [Figure 34](#) on page 137. Open the HDL file in the Intel Quartus Prime software, and then, on the File menu, point to **Create/Update**, and then click **Create Symbol Files for Current File**.

To specify parameters on a **.bdf** instance, double-click the parameter value box for the instance symbol, or right-click the symbol and click **Properties**, and then click the **Parameters** tab. Right-click the symbol and click **Update Design File from Selected Block** to pass the updated parameter to the HDL file.

Figure 34. BDF Top-Level Design Instantiating and Passing Parameters to the Verilog HDL Module

This figure shows BDF Top-Level Design Instantiating and Passing Parameters to the Verilog HDL Module from Table 13 on page 136

3.3. Incremental Compilation

Incremental compilation manages a design hierarchy for incremental design by allowing you to divide your design into multiple partitions. Incremental compilation ensures that the Intel Quartus Prime software resynthesizes only the updated partitions of your design during compilation, to reduce the compilation time and the runtime memory usage. The feature maintains node names during synthesis for all registered and combinational nodes in unchanged partitions. You can perform incremental synthesis by setting the netlist type for all design partitions to **Post-Synthesis**.

You can also preserve the placement and routing information for unchanged partitions. This feature allows you to preserve performance of unchanged blocks in your design and reduces the time required for placement and routing, which significantly reduces your design compilation time.

Related Information

[Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design](#) on page 7

For more information about incremental compilation for hierarchical and team-based design

3.3.1. Partitions for Preserving Hierarchical Boundaries

A design partition represents a portion of your design that you want to synthesize and fit incrementally.

If you want to preserve the **Optimization Technique** and **Restructure Multiplexers** logic options in any entity, you must create new partitions for the entity instead of using the **Preserve Hierarchical Boundary** logic option. If you have settings applied to specific existing design hierarchies, particularly those created in the Intel Quartus Prime software versions before 9.0, you must create a design partition for the design hierarchy so that synthesis can optimize the design instance independently and preserve the hierarchical boundaries.

Note: The **Preserve Hierarchical Boundary** logic option is available only in Intel Quartus Prime software versions 8.1 and earlier. Altera recommends using design partitions if you want to preserve hierarchical boundaries through the synthesis and fitting process, because incremental compilation maintains the hierarchical boundaries of design partitions.

3.3.2. Parallel Synthesis

The **Parallel Synthesis** logic option reduces compilation time for synthesis. The option enables the Intel Quartus Prime software to use multiple processors to synthesize multiple partitions in parallel.

This option is available when you perform the following tasks:

- Specify the maximum number of processors allowed under **Parallel Compilation** options in the **Compilation Process Settings** page of the **Settings** dialog box.
- Enable the incremental compilation feature.
- Use two or more partitions in your design.
- Turn on the **Parallel Synthesis** option.

By default, the Intel Quartus Prime software enables the **Parallel Synthesis** option. To disable parallel synthesis, click **Assignments** > **Settings** > **Compiler Settings** > **Advanced Settings (Synthesis)** > **Parallel Synthesis**.

You can also set the **Parallel Synthesis** option with the following Tcl command:

```
set_global_assignment -name parallel_synthesis off
```

If you use the command line, you can differentiate among the interleaved messages by turning on the **Show partition that generated the message** option in the Messages page. This option shows the partition ID in parenthesis for each message.

You can view all the interleaved messages from different partitions in the Messages window. The **Partition** column in the Messages window displays the partition ID of the partition referred to in the message. After compilation, you can sort the messages by partition.

Related Information

[About the Messages Window](#)

For more information about displaying the Partition column

3.3.3. Intel Quartus Prime Exported Partition File as Source

You can use a **.qxp** as a source file in incremental compilation. The **.qxp** contains the precompiled design netlist exported as a partition from another Intel Quartus Prime project, and fully defines the entity. Project team members or intellectual property (IP) providers can use a **.qxp** to send their design to the project lead, instead of sending the original HDL source code. The **.qxp** preserves the compilation results and instance-specific assignments. Not all global assignments can function in a different Intel Quartus Prime project. You can override the assignments for the entity in the **.qxp** by applying assignments in the top-level design.

Related Information

- [Intel Quartus Prime Exported Partition File .qxp](#)
For more information about **.qxp**
- [Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design](#) on page 7
For more information about exporting design partitions and using **.qxp** files

3.4. Intel Quartus Prime Synthesis Options

The Intel Quartus Prime software offers several options to help you control the synthesis process and achieve optimal results for your design.

Note: When you apply a Intel Quartus Prime Synthesis option globally or to an entity, the option affects all lower-level entities in the hierarchy path, including entities instantiated with Altera and third-party IP.

Related Information

[Setting Synthesis Options](#) on page 139

Describes the **Compiler Settings** page of the **Settings** dialog box, in which you can set the most common global settings and options, and defines the following types of synthesis options: Intel Quartus Prime logic options, synthesis attributes, and synthesis directives.

3.4.1. Setting Synthesis Options

You can set synthesis options in the **Settings** dialog box, or with logic options in the Intel Quartus Prime software, or you can use synthesis attributes and directives in your HDL source code.

The **Compiler Settings** page of the **Settings** dialog box allows you to set global synthesis options that apply to the entire project. You can also use a corresponding Tcl command.

You can set some of the advanced synthesis settings in the **Advanced Settings** dialog box on the **Compiler Settings** page.

Related Information

[Netlist Optimizations and Physical Synthesis](#)

For more information about Physical Synthesis options

3.4.1.1. Intel Quartus Prime Logic Options

The Intel Quartus Prime logic options control many aspects of the synthesis and placement and routing process. To set logic options in the Intel Quartus Prime software, on the Assignments menu, click **Assignment Editor**. You can also use a corresponding Tcl command to set global assignments. The Intel Quartus Prime logic options enable you to set instance or node-specific assignments without editing the source HDL code.

3.4.1.2. Synthesis Attributes

The Intel Quartus Prime software supports synthesis attributes for Verilog HDL and VHDL, also commonly called pragmas. These attributes are not standard Verilog HDL or VHDL commands. Synthesis tools use attributes to control the synthesis process. The Intel Quartus Prime software applies the attributes in the HDL source code, and attributes always apply to a specific design element. Some synthesis attributes are also available as Intel Quartus Prime logic options via the Intel Quartus Prime software or scripting. Each attribute description indicates a corresponding setting or a logic option that you can set in the Intel Quartus Prime software. You can specify only some attributes with HDL synthesis attributes.

Attributes specified in your HDL code are not visible in the Assignment Editor or in the **.qsf**. Assignments or settings made with the Intel Quartus Prime software, the **.qsf**, or the Tcl interface take precedence over assignments or settings made with synthesis attributes in your HDL code. The Intel Quartus Prime software generates warning messages if the software finds invalid attributes, but does not generate an error or stop the compilation. This behavior is necessary because attributes are specific to various design tools, and attributes not recognized in the Intel Quartus Prime software might be for a different EDA tool. The Intel Quartus Prime software lists the attributes specified in your HDL code in the Source assignments table of the Analysis & Synthesis report.

The Verilog-2001, SystemVerilog, and VHDL language definitions provide specific syntax for specifying attributes, but in Verilog-1995, you must embed attribute assignments in comments. You can enter attributes in your code using the syntax in [Specifying Synthesis Attributes in Verilog-1995](#) on page 141 through [Synthesis Attributes in VHDL](#) on page 142, in which `<attribute>`, `<attribute type>`, `<value>`, `<object>`, and `<object type>` are variables, and the entry in brackets is optional. These examples demonstrate each syntax form.

Note: Verilog HDL is case sensitive; therefore, synthesis attributes in Verilog HDL files are also case sensitive.

In addition to the `synthesis` keyword shown above, the Intel Quartus Prime software supports the `pragma`, `synopsys`, and `exemplar` keywords for compatibility with other synthesis tools. The software also supports the `altera` keyword, which allows you to add synthesis attributes that the Intel Quartus Prime Integrated Synthesis feature recognizes and not by other tools that recognize the same synthesis attribute.

Note: Because formal verification tools do not recognize the `exemplar`, `pragma`, and `altera` keywords, avoid using these attribute keywords when using formal verification.

Related Information

- [Maximum Fan-Out](#) on page 159
For more information about maximum fan-out attribute
- [Preserve Registers](#) on page 154
For more information about preserve attribute

3.4.1.2.1. Synthesis Attributes in Verilog-1995

You must use Verilog-1995 comment-embedded attributes as a suffix to the declaration of an item and must appear before a semicolon, when a semicolon is necessary.

Note: You cannot use the open one-line comment in Verilog HDL when a semicolon is necessary after the line, because it is not clear to which HDL element that the attribute applies. For example, you cannot make an attribute assignment such as `reg r; // synthesis <attribute>` because the Intel Quartus Prime software could read the attribute as part of the next line.

Specifying Synthesis Attributes in Verilog-1995

The following show an example of specifying synthesis attributes in Verilog-1995:

```
// synthesis <attribute> [ = <value> ]  
or  
/* synthesis <attribute> [ = <value> ] */
```

Applying Multiple Attributes to the Same Instance in Verilog-1995

To apply multiple attributes to the same instance in Verilog-1995, separate the attributes with spaces.

```
//synthesis <attribute1> [ = <value> ] <attribute2> [ = <value> ]
```

For example, to set the `maxfan` attribute to 16 and set the `preserve` attribute on a register called `my_reg`, use the following syntax:

```
reg my_reg /* synthesis maxfan = 16 preserve */;
```

Related Information

- [Maximum Fan-Out](#) on page 159
For more information about maximum fan-out attribute
- [Preserve Registers](#) on page 154
For more information about preserve attribute

3.4.1.2.2. Synthesis Attributes in Verilog-2001

You must use Verilog-2001 attributes as a prefix to a declaration, module item, statement, or port connection, and as a suffix to an operator or a Verilog HDL function name in an expression.

Note: Formal verification does not support the Verilog-2001 attribute syntax because the tools do not recognize the syntax.

Specifying Synthesis Attributes in Verilog-2001 and SystemVerilog

```
(* <attribute> [ = <value> ] *)
```

Applying Multiple Attributes

To apply multiple attributes to the same instance in Verilog-2001 or SystemVerilog, separate the attributes with commas.

```
(* <attribute1> [ = <value1>], <attribute2> [ = <value2> ] *)
```

For example, to set the `maxfan` attribute to 16 and set the `preserve` attribute on a register called `my_reg`, use the following syntax:

```
(* maxfan = 16, preserve *) reg my_reg;
```

Related Information

- [Maximum Fan-Out](#) on page 159
For more information about maximum fan-out attribute
- [Preserve Registers](#) on page 154
For more information about `preserve` attribute

3.4.1.2.3. Synthesis Attributes in VHDL

VHDL attributes declare and apply the attribute type to the object you specify.

Synthesis Attributes in VHDL

The following shows the synthesis attributes example in VHDL:

```
attribute <attribute> : <attribute type> ;  
attribute <attribute> of <object> : <object type> is <value>;
```

altera_syn_attributes

The Intel Quartus Prime software defines and applies each attribute separately to a given node. For VHDL designs, the software declares all supported synthesis attributes in the `altera_syn_attributes` package in the Altera library. You can call this library from your VHDL code to declare the synthesis attributes:

```
LIBRARY altera;  
USE altera.altera_syn_attributes.all;
```

3.4.1.3. Synthesis Directives

The Intel Quartus Prime software supports synthesis directives, also commonly called compiler directives or pragmas. You can include synthesis directives in Verilog HDL or VHDL code as comments. These directives are not standard Verilog HDL or VHDL commands. Synthesis tools use directives to control the synthesis process. Directives do not apply to a specific design node, but change the behavior of the synthesis tool from the point in which they occur in the HDL source code. Other tools, such as simulators, ignore these directives and treat them as comments.

Table 15. Specifying Synthesis Directives

You can enter synthesis directives in your code using the syntax in the following table, in which *<directive>* and *<value>* are variables, and the entry in brackets are optional. For synthesis directives, no equal sign before the value is necessary; this is different than the Verilog syntax for synthesis attributes. The examples demonstrate each syntax form.

Language	Syntax Example
Verilog HDL ⁽⁴⁾	<pre>// synthesis <directive> [<value>] or /* synthesis <directive> [<value>] */</pre>
VHDL	<pre>-- synthesis <directive> [<value>]</pre>
VHDL-2008	<pre>/* synthesis <directive> [<value>] */</pre>

In addition to the `synthesis` keyword shown above, the software supports the `pragma`, `synopsys`, and `exemplar` keywords in Verilog HDL and VHDL for compatibility with other synthesis tools. The Intel Quartus Prime software also supports the keyword `altera`, which allows you to add synthesis directives that only Intel Quartus Prime Integrated Synthesis feature recognizes, and not by other tools that recognize the same synthesis directives.

Note: Because formal verification tools ignore the `exemplar`, `pragma`, and `altera` keywords, Altera recommends that you avoid using these directive keywords when you use formal verification to prevent mismatches with the Intel Quartus Prime results.

3.4.2. Optimization Technique

The **Optimization Technique** logic option specifies the goal for logic optimization during compilation; that is, whether to attempt to achieve maximum speed performance or minimum area usage, or a balance between the two.

Related Information

[Optimization Technique logic option](#)

For more information about the Optimization Technique logic option

3.4.3. Auto Gated Clock Conversion

Clock gating is a common optimization technique in ASIC designs to minimize power consumption. You can use the **Auto Gated Clock Conversion** logic option to optimize your prototype ASIC designs by converting gated clocks into clock enables when you use FPGAs in your ASIC prototyping. The automatic conversion of gated clocks to clock enables is more efficient than manually modifying source code. The **Auto Gated Clock Conversion** logic option automatically converts qualified gated clocks (base clocks as defined in the Synopsys Design Constraints [SDC]) to clock enables. Click **AssignmentsSettingsCompiler SettingsAdvanced Settings (Synthesis)** to enable **Auto Gated Clock Conversion**.

⁽⁴⁾ Verilog HDL is case sensitive; therefore, all synthesis directives are also case sensitive.

The gated clock conversion occurs when all these conditions are met:

- Only one base clock drives a gated-clock
- For one set of gating input values, the value output of the gated clock remains constant and does not change as the base clock changes
- For one value of the base clock, changes in the gating inputs do not change the value output for the gated clock

The option supports combinational gates in clock gating network.

Figure 35. Example Gated Clock Conversion

Note:

This option does not support registers in RAM, DSP blocks, or I/O related WYSIWYG primitives. Because the gated-clock conversion cannot trace the base clock from the gated clock, the gated clock conversion does not support multiple design partitions from incremental compilation in which the gated clock and base clock are not in the same hierarchical partition. A gated clock tree, instead of every gated clock, is the basis of each conversion. Therefore, if you cannot convert a gated clock from a root gated clock of a multiple cascaded gated clock, the conversion of the entire gated clock tree fails.

The **Info** tab in the Messages window lists all the converted gated clocks. You can view a list of converted and nonconverted gated clocks from the Compilation Report under the **Optimization Results** of the Analysis & Synthesis Report. The **Gated Clock Conversion Details** table lists the reasons for nonconverted gated clocks.

Related Information

Auto Gated Clock Conversion logic option

For more information about Auto Gated Clock Conversion logic option and a list of supported devices

3.4.4. Enabling Timing-Driven Synthesis

Timing-driven synthesis directs the Compiler to account for your timing constraints during synthesis. Timing-driven synthesis runs initial timing analysis to obtain netlist timing information. Synthesis then focuses performance efforts on timing-critical design elements, while optimizing non-timing-critical portions for area.

Timing-driven synthesis preserves timing constraints, and does not perform optimizations that conflict with timing constraints. Timing-driven synthesis may increase the number of required device resources. Specifically, the number of adaptive look-up tables (ALUTs) and registers may increase. The overall area can increase or decrease. Runtime and peak memory use increases slightly.

Timing-Driven Synthesis prevents registers with incompatible timing constraints from merging for any **Optimization Technique** setting. If your design contains multiple partitions, you can select **Timing-Driven Synthesis** options for each partition. If you use a .qxp as a source file, or if your design uses partitions developed in separate Intel Quartus Prime projects, the software cannot properly compute timing of paths that cross the partition boundaries.

3.4.5. SDC Constraint Protection

The **SDC Constraint Protection** option specifies whether Analysis & Synthesis should protect registers from merging when they have incompatible timing constraints. For example, when you turn on this option, the software does not merge two registers that are duplicates of each other but have different multicycle constraints on them. When you turn on the **Timing-Driven Synthesis** option, the software detects registers with incompatible constraints, and you do not need to turn on **SDC Constraint Protection**. Click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)** to enable the **SDC constraint protection** option.

3.4.6. PowerPlay Power Optimization

The **PowerPlay Power Optimization** logic option controls the power-driven compilation setting of Analysis & Synthesis and determines how aggressively Analysis & Synthesis optimizes your design for power.

Related Information

- [Power Optimization logic option](#)
For more information about the available settings for the power optimization logic option and a list of supported devices
- [Power Optimization](#)
For more information about optimizing your design for power utilization
- [Power Analyzer](#)
For information about analyzing your power results

3.4.7. Limiting Resource Usage in Partitions

Resource balancing is important when performing Analysis & Synthesis. During resource balancing, Intel Quartus Prime Integrated Synthesis considers the amount of used and available DSP and RAM blocks in the device, and tries to balance these resources to prevent no-fit errors.

For DSP blocks, Resource balancing is important when performing Analysis & Synthesis. During resource balancing, Intel Quartus Prime Integrated Synthesis considers the amount of used and available DSP and RAM blocks in the device, and tries to balance these resources to prevent no-fit errors. resource balancing converts the remaining DSP blocks to equivalent logic if there are more DSP blocks in your design than the software can place in the device. For RAM blocks, resource balancing converts RAM blocks to different types of RAM blocks if there are not enough blocks of a certain type available in the device; however, Intel Quartus Prime Integrated Synthesis does not convert RAM blocks to logic.

Note: The RAM balancing feature does not support Stratix V devices because Stratix V has only M20K memory blocks.

By default, Intel Quartus Prime Integrated Synthesis considers the information in the targeted device to identify the number of available DSP or RAM blocks. However, in incremental compilation, each partition considers the information in the device independently and consequently assumes that the partition has all the DSP and RAM blocks in the device available for use, resulting in over allocation of DSP or RAM blocks in your design, which means that the total number of DSP or RAM blocks used by all the partitions is greater than the number of DSP or RAM blocks available in the device, leading to a no-fit error during the fitting process.

Related Information

- [Creating LogicLock Regions](#) on page 146
For more information about preventing a no-fit error during the fitting process
- [Using Assignments to Limit the Number of RAM and DSP Blocks](#) on page 147
For more information about preventing a no-fit error during the fitting process

3.4.7.1. Creating LogicLock Regions

The floorplan-aware synthesis feature allows you to use LogicLock regions to define resource allocation for DSP blocks and RAM blocks. For example, if you assign a certain partition to a certain LogicLock region, resource balancing takes into account that all the DSP and RAM blocks in that partition need to fit in this LogicLock region. Resource balancing then balances the DSP and RAM blocks accordingly.

Because floorplan-aware balancing step considers only one partition at a time, it does not know that nodes from another partition may be using the same resources. When using this feature, Altera recommends that you do not manually assign nodes from different partitions to the same LogicLock region.

If you do not want the software to consider the LogicLock floorplan constraints when performing DSP and RAM balancing, you can turn off the floorplan-aware synthesis feature. Click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)** to disable **Use LogicLock Constraints During Resource Balancing** option.

Related Information

[Intel Quartus Prime Incremental Compilation for Hierarchical and Team-Based Design](#) on page 7

For more information about using LogicLock regions to create a floorplan for incremental compilation

3.4.7.2. Using Assignments to Limit the Number of RAM and DSP Blocks

For DSP and RAM block balancing, you can use assignments to limit the maximum number of blocks that the balancer allows. You can set these assignments globally or on individual partitions. For DSP block balancing, the **Maximum DSP Block Usage** logic option allows you to specify the maximum number of DSP blocks that the DSP block balancer assumes are available for the current partition. For RAM blocks, the floorplan-aware logic option allows you to specify maximum resources for different RAM types, such as **Maximum Number of M4K/M9K/M20K/M10K Memory Blocks**, **Maximum Number of M512 Memory Blocks**, **Maximum Number of M-RAM/M144K Memory Blocks**, or **Maximum Number of LABs**.

The partition-specific assignment overrides the global assignment, if any. However, each partition that does not have a partition-specific assignment uses the value set by the global assignment, or the value derived from the device size if no global assignment exists. This action can also lead to over allocation. Therefore, Altera recommends that you always set the assignment on each partition individually.

To select the **Maximum Number <block type> Memory Blocks** option or the **Maximum DSP Block Usage** option globally, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**. You can use the Assignment Editor to set this assignment on a partition by selecting the assignment, and setting it on the root entity of a partition. You can set any positive integer as the value of this assignment. If you set this assignment on a name other than a partition root, Analysis & Synthesis gives an error.

Related Information

- [Maximum DSP Block Usage logic option](#) on page 0
For more information about the **Maximum DSP Block Usage** logic option, including a list of supported device families
- [Maximum Number of M4K/M9K/M20K/M10K Memory Blocks logic option](#) on page 0
For more information about the **Maximum Number of M4K/M9K/M20K/M10K Memory Blocks** logic option, including a list of supported device families

3.4.8. Restructure Multiplexers

The **Restructure Multiplexers logic** option restructures multiplexers to create more efficient use of area, allowing you to implement multiplexers with a reduced number of LEs or ALMs.

When multiplexers from one part of your design feed multiplexers in another part of your design, trees of multiplexers form. Multiplexers may arise in different parts of your design through Verilog HDL or VHDL constructs such as the "if," "case," or "?:" statements. Multiplexer buses occur most often as a result of multiplexing together arrays in Verilog HDL, or STD_LOGIC_VECTOR signals in VHDL. The **Restructure Multiplexers** logic option identifies buses of multiplexer trees that have a similar structure. This logic option optimizes the structure of each multiplexer bus for the target device to reduce the overall amount of logic in your design.

Results of the multiplexer optimizations are design dependent, but area reductions as high as 20% are possible. The option can negatively affect your design's f_{MAX} .

Related Information

- [Analysis Synthesis Optimization Results Reports](#)
For more information about the Multiplexer Restructuring Statistics report table for each bus of multiplexers
- [Restructure Multiplexers logic option](#)
For more information about the Restructure Multiplexers logic option, including the settings and a list of supported device families

3.4.9. Synthesis Effort

The **Synthesis Effort** logic option specifies the overall synthesis effort level in the Intel Quartus Prime software.

Related Information

[Synthesis Effort logic option](#)

For more information about Synthesis Effort logic option, including a list of supported device families

3.4.10. Fitter Initial Placement Seed

Specifies the starting value the Fitter uses when randomly determining the initial placement for the current design. The value can be any non-negative integer value. Changing the starting value may or may not produce better fitting. Specify a starting value only if the Fitter is not meeting timing requirements by a small amount. Use the Design Space Explorer to sweep many seed values easily and find the best value for your project. Modifying the design or Quartus settings even slightly usually changes which seed is best for the design.

To set the **Synthesis Seed** option, click **Assignments > Settings > Compiler Settings > Advanced Settings (Fitter)**. The default value is **1**. You can specify a positive integer value.

3.4.11. State Machine Processing

The **State Machine Processing** logic option specifies the processing style to synthesize a state machine.

The default state machine encoding, **Auto**, uses one-hot encoding for FPGA devices and minimal-bits encoding for CPLDs. These settings achieve the best results on average, but another encoding style might be more appropriate for your design, so this option allows you to control the state machine encoding.

For one-hot encoding, the Intel Quartus Prime software does not guarantee that each state has one bit set to one and all other bits set to zero. Intel Quartus Prime Integrated Synthesis creates one-hot register encoding with standard one-hot encoding and then inverts the first bit. This results in an initial state with all zero values, and the remaining states have two 1 values. Intel Quartus Prime Integrated Synthesis encodes the initial state with all zeros for the state machine power-up because all device registers power up to a low value. This encoding has the same

properties as true one-hot encoding: the software recognizes each state by the value of one bit. For example, in a one-hot-encoded state machine with five states, including an initial or reset state, the software uses the following register encoding:

State 0	0	0	0	0	0
State 1	0	0	0	1	1
State 2	0	0	1	0	1
State 3	0	1	0	0	1
State 4	1	0	0	0	1

If you set the **State Machine Processing** logic option to **User-Encoded** in a Verilog HDL design, the software starts with the original design values for the state constants. For example, a Verilog HDL design can contain the following declaration:

```
parameter S0 = 4'b1010, S1 = 4'b0101, ...
```

If the software infers the states `S0`, `S1`, ... the software uses the encoding `4'b1010`, `4'b0101`, If necessary, the software inverts bits in a user-encoded state machine to ensure that all bits of the reset state of the state machine are zero.

Note:

You can view the state machine encoding from the Compilation Report under the State Machines of the Analysis & Synthesis Report. The State Machine Viewer displays only a graphical representation of the state machines as interpreted from your design.

To assign your own state encoding with the **User-Encoded** setting of the **State Machine Processing** option in a VHDL design, you must apply specific binary encoding to the elements of an enumerated type because enumeration literals have no numeric values in VHDL. Use the `syn_encoding` synthesis attribute to apply your encoding values.

Related Information

- [Manually Specifying State Assignments Using the `syn_encoding` Attribute](#) on page 149
- [State Machine Processing logic option](#)

3.4.11.1. Manually Specifying State Assignments Using the `syn_encoding` Attribute

The Intel Quartus Prime software infers state machines from enumerated types and automatically assigns state encoding based on [State Machine Processing](#) on page 148.

With this logic option, you can choose the value **User-Encoded** to use the encoding from your HDL code. However, in standard VHDL code, you cannot specify user encoding in the state machine description because enumeration literals have no numeric values in VHDL.

To assign your own state encoding for the **User-Encoded State Machine Processing** setting, use the `syn_encoding` synthesis attribute to apply specific binary encodings to the elements of an enumerated type or to specify an encoding style. The Intel Quartus Prime software can implement Enumeration Types with different encoding styles, as listed in this table.

Table 16. syn_encoding Attribute Values

Attribute Value	Enumeration Types
"default"	Use an encoding based on the number of enumeration literals in the Enumeration Type. If the number of literals is less than five, use the "sequential" encoding. If the number of literals is more than five, but fewer than 50, use a "one-hot" encoding. Otherwise, use a "gray" encoding.
"sequential"	Use a binary encoding in which the first enumeration literal in the Enumeration Type has encoding 0 and the second 1.
"gray"	Use an encoding in which the encodings for adjacent enumeration literals differ by exactly one bit. An N-bit gray code can represent 2^N values.
"johnson"	Use an encoding similar to a gray code. An N-bit Johnson code can represent at most 2^N states, but requires less logic than a gray encoding.
"one-hot"	The default encoding style requiring N bits, in which N is the number of enumeration literals in the Enumeration Type.
"compact"	Use an encoding with the fewest bits.
"user"	Encode each state using its value in the Verilog source. By changing the values of your state constants, you can change the encoding of your state machine.

The `syn_encoding` attribute must follow the enumeration type definition, but precede its use.

Related Information

[State Machine Processing](#) on page 148

3.4.11.2. Manually Specifying Enumerated Types Using the `enum_encoding` Attribute

By default, the Intel Quartus Prime software one-hot encodes all enumerated types you defined. With the `enum_encoding` attribute, you can specify the logic encoding for an enumerated type and override the default one-hot encoding to improve the logic efficiency.

Note: If an enumerated type represents the states of a state machine, using the `enum_encoding` attribute to specify a manual state encoding prevents the Compiler from recognizing state machines based on the enumerated type. Instead, the Compiler processes these state machines as regular logic with the encoding specified by the attribute, and the Report window for your project does not list these states machines as state machines. If you want to control the encoding for a recognized state machine, use the **State Machine Processing** logic option and the `syn_encoding` synthesis attribute.

To use the `enum_encoding` attribute in a VHDL design file, associate the attribute with the enumeration type whose encoding you want to control. The `enum_encoding` attribute must follow the enumeration type definition, but precede its use. In addition, the attribute value should be a string literal that specifies either an arbitrary user encoding or an encoding style of "default", "sequential", "gray", "johnson", or "one-hot".

An arbitrary user encoding consists of a space-delimited list of encodings. The list must contain as many encodings as the number of enumeration literals in your enumeration type. In addition, the encodings should have the same length, and each encoding must consist solely of values from the `std_ulogic` type declared by the `std_logic_1164` package in the IEEE library.

In this example, the `enum_encoding` attribute specifies an arbitrary user encoding for the enumeration type `fruit`.

Example 19. Specifying an Arbitrary User Encoding for Enumerated Type

```
type fruit is (apple, orange, pear, mango);
attribute enum_encoding : string;
attribute enum_encoding of fruit : type is "11 01 10 00";
```

This example shows the encoded enumeration literals:

Example 20. Encoded Enumeration Literals

```
apple = "11"
orange  = "01"
pear = "10"
mango = "00"
```

Altera recommends that you specify an encoding style, rather than a manual user encoding, especially when the enumeration type has a large number of enumeration literals. The Intel Quartus Prime software can implement Enumeration Types with the different encoding styles, as shown in this table.

Table 17. enum_encoding Attribute Values

Attribute Value	Enumeration Types
"default"	Use an encoding based on the number of enumeration literals in the enumeration type. If the number of literals are fewer than five, use the "sequential" encoding. If the number of literals are more than five, but fewer than 50 literals, use a "one-hot" encoding. Otherwise, use a "gray" encoding.
"sequential"	Use a binary encoding in which the first enumeration literal in the enumeration type has encoding 0 and the second 1.
"gray"	Use an encoding in which the encodings for adjacent enumeration literals differ by exactly one bit. An N-bit gray code can represent 2^N values.
"johnson"	Use an encoding similar to a gray code. An N-bit Johnson code can represent at most 2^N states, but requires less logic than a gray encoding.
"one-hot"	The default encoding style requiring N bits, in which N is the number of enumeration literals in the enumeration type.

In [Specifying an Arbitrary User Encoding for Enumerated Type](#) on page 150, the `enum_encoding` attribute manually specified a gray encoding for the enumeration type `fruit`. You can also concisely write this example by specifying the "gray" encoding style instead of a manual encoding, as shown in the following example:

Example 21. Specifying the "gray" Encoding Style or Enumeration Type

```
type fruit is (apple, orange, pear, mango);
attribute enum_encoding : string;
attribute enum_encoding of fruit : type is "gray";
```

3.4.12. Safe State Machine

The **Safe State Machine** logic option and corresponding `syn_encoding` attribute value `safe` specify that the software must insert extra logic to detect an illegal state, and force the transition of the state machine to the reset state.

A finite state machine can enter an illegal state—meaning the state registers contain a value that does not correspond to any defined state. By default, the behavior of the state machine that enters an illegal state is undefined. However, you can set the `syn_encoding` attribute to `safe` or use the **Safe State Machine** logic option if you want the state machine to recover deterministically from an illegal state. The software inserts extra logic to detect an illegal state, and forces the transition of the state machine to the reset state. You can use this logic option when the state machine enters an illegal state. The most common cause of an illegal state is a state machine that has control inputs that come from another clock domain, such as the control logic for a clock-crossing FIFO, because the state machine must have inputs from another clock domain. This option protects only state machines (and not other registers) by forcing them into the reset state. You can use this option if your design has asynchronous inputs. However, Altera recommends using a synchronization register chain instead of relying on the safe state machine option.

The `safe` state machine value does not use any user-defined default logic from your HDL code that corresponds to unreachable states. Verilog HDL and VHDL enable you to specify a behavior for all states in the state machine explicitly, including unreachable states. However, synthesis tools detect if state machine logic is unreachable and minimize or remove the logic. Synthesis tools also remove any flag signals or logic that indicate such an illegal state. If the software implements the state machine as `safe`, the recovery logic added by Intel Quartus Prime Integrated Synthesis forces its transition from an illegal state to the reset state.

You can set the **Safe State Machine** logic option globally, or on individual state machines. To set this logic option, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.

Table 18. Setting the `syn_encoding` `safe` attribute on a State Machine in HDL

HDL	Code
Verilog HDL	<code>reg [2:0] my_fsm /* synthesis syn_encoding = "safe" */;</code>
Verilog-2001 and SystemVerilog	<code>(* syn_encoding = "safe" *) reg [2:0] my_fsm;</code>
VHDL	<code>ATTRIBUTE syn_encoding OF my_fsm : TYPE IS "safe";</code>

If you specify an encoding style, separate the encoding style value in the quotation marks with the `safe` value with a comma, as follows: `"safe, one-hot"` or `"safe, gray"`.

Safe state machine implementation can result in a noticeable area increase for your design. Therefore, Altera recommends that you set this option only on the critical state machines in your design in which the safe mode is necessary, such as a state machine that uses inputs from asynchronous clock domains. You may not need to use this option if you correctly synchronize inputs coming from other clock domains.

Note: If you create the `safe` state machine assignment on an instance that the software fails to recognize as a state machine, or an entity that contains a state machine, the software takes no action. You must restructure the code, so that the software recognizes and infers the instance as a state machine.

Related Information

- [Manually Specifying State Assignments Using the `syn_encoding` Attribute](#) on page 149
- [Safe State Machine logic option](#)
For more information about the Safe State Machine logic option

3.4.13. Power-Up Level

This logic option causes a register (flipflop) to power up with the specified logic level, either high (1) or low (0). The registers in the core hardware power up to 0 in all Altera devices. For the register to power up with a logic level high, the Compiler performs an optimization referred to as NOT-gate push back on the register. NOT-gate push back adds an inverter to the input and the output of the register, so that the reset and power-up conditions appear to be high and the device operates as expected. The register itself still powers up to 0, but the register output inverts so the signal arriving at all destinations is 1.

The **Power-Up Level** option supports wildcard characters, and you can apply this option to any register, registered logic cell WYSIWYG primitive, or to a design entity containing registers, if you want to set the power level for all registers in your design entity. If you assign this option to a registered logic cell WYSIWYG primitive, such as an atom primitive from a third-party synthesis tool, you must turn on the **Perform WYSIWYG Primitive Resynthesis** logic option for the option to take effect. You can also apply the option to a pin with the logic configurations described in the following list:

- If you turn on this option for an input pin, the option transfers to the register that the pin drives, if all these conditions are present:
 - No logic, other than inversion, between the pin and the register.
 - The input pin drives the data input of the register.
 - The input pin does not fan-out to any other logic.
- If you turn on this option for an output or bidirectional pin, the option transfers to the register that feeds the pin, if all these conditions are present:
 - No logic, other than inversion, between the register and the pin.
 - The register does not fan out to any other logic.

Related Information

[Power-Up Level logic option](#)

For more information about the Power-Up Level logic option, including information on the supported device families

3.4.13.1. Inferred Power-Up Levels

Intel Quartus Prime Integrated Synthesis reads default values for registered signals defined in Verilog HDL and VHDL code, and converts the default values into **Power-Up Level** settings. The software also synthesizes variables with assigned values in

Verilog HDL initial blocks into power-up conditions. Synthesis of these default and initial constructs allows synthesized behavior of your design to match, as closely as possible, the power-up state of the HDL code during a functional simulation.

The following register declarations all set a power-up level of V_{CC} or a logic value "1", as shown in this example:

```
signal q : std_logic = '1'; -- power-up to VCC

reg q = 1'b1; // power-up to VCC

reg q;
initial begin q = 1'b1; end // power-up to VCC
```

3.4.14. Power-Up Don't Care

This logic option allows the Compiler to optimize registers in your design that do not have a defined power-up condition.

For example, your design might have a register with its D input tied to V_{CC} , and with no clear signal or other secondary signals. If you turn on this option, the Compiler can choose for the register to power up to V_{CC} . Therefore, the output of the register is always V_{CC} . The Compiler can remove the register and connect its output to V_{CC} . If you turn this option off or if you set a **Power-Up Level** assignment of **Low** for this register, the register transitions from GND to V_{CC} when your design starts up on the first clock signal. Thus, the register is at V_{CC} and you cannot remove the register. Similarly, if the register has a clear signal, the Compiler cannot remove the register because after asserting the clear signal, the register transitions again to GND and back to V_{CC} .

If the Compiler performs a **Power-Up Don't Care** optimization that allows it to remove a register, it issues a message to indicate that it is doing so.

This project-wide option does not apply to registers that have the **Power-Up Level** logic option set to either **High** or **Low**.

Related Information

[Power-Up Don't Care logic option](#)

For more information about Power-Up Don't Care logic option and a list of supported devices

3.4.15. Remove Duplicate Registers

The **Remove Duplicate Registers** logic option removes registers that are identical to other registers.

Related Information

[Remove Duplicate Registers logic option](#)

For more information about Remove Duplicate Registers logic option and the supported devices

3.4.16. Preserve Registers

This attribute and logic option directs the Compiler not to minimize or remove a specified register during synthesis optimizations or register netlist optimizations. Optimizations can eliminate redundant registers and registers with constant drivers;

this option prevents the software from reducing a register to a constant or merging with a duplicate register. This option can preserve a register so you can observe the register during simulation or with the Signal Tap. Additionally, this option can preserve registers if you create a preliminary version of your design in which you have not specified the secondary signals. You can also use the attribute to preserve a duplicate of an I/O register so that you can place one copy of the I/O register in an I/O cell and the second in the core.

Note: This option cannot preserve registers that have no fan-out.

The **Preserve Registers** logic option prevents the software from inferring a register as a state machine.

You can set the **Preserve Registers** logic option in the Intel Quartus Prime software, or you can set the `preserve` attribute in your HDL code. In these examples, the Intel Quartus Prime software preserves the `my_reg` register.

Table 19. Setting the `syn_preserve` attribute in HDL Code

HDL	Code ⁽⁵⁾
Verilog HDL	<code>reg my_reg /* synthesis syn_preserve = 1 */;</code>
Verilog-2001	<code>(* syn_preserve = 1 *) reg my_reg;</code>

Table 20. Setting the `preserve` attribute in HDL Code

In addition to `preserve`, the Intel Quartus Prime software supports the `syn_preserve` attribute name for compatibility with other synthesis tools.

HDL	Code
VHDL	<code>signal my_reg : stdlogic; attribute preserve : boolean; attribute preserve of my_reg : signal is true;</code>

Related Information

- [Preserve Registers logic option](#)
For more information about the Preserve Registers logic option and the supported devices
- [Noprune Synthesis Attribute/Preserve Fan-out Free Register Node](#) on page 156
For more information about preventing the removal of registers with no fan-out

3.4.17. Disable Register Merging/Don't Merge Register

This logic option and attribute prevents the specified register from merging with other registers and prevents other registers from merging with the specified register. When applied to a design entity, it applies to all registers in the entity.

⁽⁵⁾ The `= 1` after the `preserve` are optional, because the assignment uses a default value of 1 when you specify the assignment.

You can set the **Disable Register Merging** logic option in the Intel Quartus Prime software, or you can set the `dont_merge` attribute in your HDL code, as shown in these examples. In these examples, the logic option or the attribute prevents the `my_reg` register from merging.

Table 21. Setting the `dont_merge` attribute in HDL code

HDL	Code
Verilog HD	<pre>reg my_reg /* synthesis dont_merge */;</pre>
Verilog-2001 and SystemVerilog	<pre>(* dont_merge *) reg my_reg;</pre>
VHDL	<pre>signal my_reg : stdlogic; attribute dont_merge : boolean; attribute dont_merge of my_reg : signal is true;</pre>

Related Information

Disable Register Merging logic option

For more information about the **Disable Register Merging** logic option and the supported devices

3.4.18. Noprune Synthesis Attribute/Preserve Fan-out Free Register Node

This synthesis attribute and corresponding logic option direct the Compiler to preserve a fan-out-free register through the entire compilation flow. This option is different from the **Preserve Registers** option, which prevents the Intel Quartus Prime software from reducing a register to a constant or merging with a duplicate register. Standard synthesis optimizations remove nodes that do not directly or indirectly feed a top-level output pin. This option can retain a register so you can observe the register in the Simulator or the Signal Tap. Additionally, this option can retain registers if you create a preliminary version of your design in which you have not specified the fan-out logic of the register.

You can set the **Preserve Fan-out Free Register Node** logic option in the Intel Quartus Prime software, or you can set the `noprune` attribute in your HDL code, as shown in these examples. In these examples, the logic option or the attribute preserves the `my_reg` register.

Note: You must use the `noprune` attribute instead of the logic option if the register has no immediate fan-out in its module or entity. If you do not use the synthesis attribute, the software removes (or “prunes”) registers with no fan-out during Analysis & Elaboration before the logic synthesis stage applies any logic options. If the register has no fan-out in the full design, but has fan-out in its module or entity, you can use the logic option to retain the register through compilation.

The software supports the attribute name `syn_noprune` for compatibility with other synthesis tools.

Table 22. Setting the `noprune` attribute in HDL code

HDL	Code
Verilog HD	<pre>reg my_reg /* synthesis syn_noprune */;</pre>
<i>continued...</i>	

HDL	Code
Verilog-2001 and SystemVerilog	<pre>(* noprune *) reg my_reg;</pre>
VHDL	<pre>signal my_reg : stdlogic; attribute noprune: boolean; attribute noprune of my_reg : signal is true;</pre>

Related Information

Preserve Fan-out Free Register logic option

For more information about **Preserve Fan-out Free Register Node** logic option and a list of supported devices

3.4.19. Keep Combinational Node/Implement as Output of Logic Cell

This synthesis attribute and corresponding logic option direct the Compiler to keep a wire or combinational node through logic synthesis minimizations and netlist optimizations. A wire that has a `keep` attribute or a node that has the **Implement as Output of Logic Cell** logic option applied becomes the output of a logic cell in the final synthesis netlist, and the name of the logic cell remains the same as the name of the wire or node. You can use this directive to make combinational nodes visible to the Signal Tap.

Note: The option cannot keep nodes that have no fan-out. You cannot maintain node names for wires with tri-state drivers, or if the signal feeds a top-level pin of the same name (the software changes the node name to a name such as <net name>~buf0).

You can use the **Ignore LCELL Buffers** logic option to direct Analysis & Synthesis to ignore logic cell buffers that the **Implement as Output of Logic Cell** logic option or the `LCELL` primitive created. If you apply this logic option to an entity, it affects all lower-level entities in the hierarchy path.

Note: To avoid unintended design optimizations, ensure that any entity instantiated with Altera or third-party IP that relies on logic cell buffers for correct behavior does not inherit the **Ignore LCELL Buffers** logic option. For example, if an IP core uses logic cell buffers to manage high fan-out signals and inherits the **Ignore LCELL Buffers** logic option, the target device may no longer function properly.

You can turn off the **Ignore LCELL Buffers** logic option for a specific entity to override any assignments inherited from higher-level entities in the hierarchy path if logic cell buffers created by the **Implement as Output of Logic Cell** logic option or the `LCELL` primitive are required for correct behavior.

You can set the **Implement as Output of Logic Cell** logic option in the Intel Quartus Prime software, or you can set the `keep` attribute in your HDL code, as shown in these tables. In these tables, the Compiler maintains the node name `my_wire`.

Table 23. Setting the `keep` Attribute in HDL code

HDL	Code
Verilog HD	<pre>wire my_wire /* synthesis keep = 1 */;</pre>
Verilog-2001	<pre>(* keep = 1 *) wire my_wire;</pre>

Table 24. Setting the syn_keep Attribute in HDL Code

In addition to keep, the Intel Quartus Prime software supports the syn_keep attribute name for compatibility with other synthesis tools.

HDL	Code
VHDL	<pre>signal my_wire: bit; attribute syn_keep: boolean; attribute syn_keep of my_wire: signal is true;</pre>

Related Information**Implement as Output of Logic Cell logic option**

For more information about the **Implement as Output of Logic Cell** logic option and the supported devices

3.4.20. Disabling Synthesis Netlist Optimizations with dont_retime Attribute

This attribute disables synthesis retiming optimizations on the register you specify. When applied to a design entity, it applies to all registers in the entity.

You can turn off retiming optimizations with this option and prevent node name changes, so that the Compiler can correctly use your timing constraints for the register.

You can set the **Netlist Optimizations** logic option to **Never Allow** in the Intel Quartus Prime software to disable retiming along with other synthesis netlist optimizations, or you can set the dont_retime attribute in your HDL code, as shown in the following table. In the following table, the code prevents my_reg register from being retimed.

Table 25. Setting the dont_retime Attribute in HDL Code

HDL	Code
Verilog HDL	<pre>reg my_reg /* synthesis dont_retime */;</pre>
Verilog-2001 and SystemVerilo	<pre>(* dont_retime *) reg my_reg;</pre>
VHD	<pre>signal my_reg : std_logic; attribute dont_retime : boolean; attribute dont_retime of my_reg : signal is true;</pre>

Note: For compatibility with third-party synthesis tools, Intel Quartus Prime Integrated Synthesis also supports the attribute syn_allow_retiming. To disable retiming, set syn_allow_retiming to 0 (Verilog HDL) or false (VHDL). This attribute does not have any effect when you set the attribute to 1 or true.

3.4.21. Disabling Synthesis Netlist Optimizations with dont_replicate Attribute

This attribute disables synthesis replication optimizations on the register you specify. When applied to a design entity, it applies to all registers in the entity.

You can turn off register replication (or duplication) optimizations with this option, so that the Compiler uses your timing constraints for the register.

You can set the **Netlist Optimizations** logic option to **Never Allow** in the Intel Quartus Prime software to disable replication along with other synthesis netlist optimizations, or you can set the `dont_replicate` attribute in your HDL code, as shown in these examples. In these examples, the code prevents the replication of the `my_reg` register.

Table 26. Setting the `dont_replicate` attribute in HDL Code

HDL	Code
Verilog HD	<pre>reg my_reg /* synthesis dont_replicate */;</pre>
Verilog-2001 and SystemVerilog	<pre>(* dont_replicate *) reg my_reg;</pre>
VHDL	<pre>signal my_reg : std_logic; attribute dont_replicate : boolean; attribute dont_replicate of my_reg : signal is true;</pre>

Note: For compatibility with third-party synthesis tools, Intel Quartus Prime Integrated Synthesis also supports the attribute `syn_replicate`. To disable replication, set `syn_replicate` to 0 (Verilog HDL) or `false` (VHDL). This attribute does not have any effect when you set the attribute to 1 or `true`.

3.4.22. Maximum Fan-Out

This **Maximum Fan-Out** attribute and logic option direct the Compiler to control the number of destinations that a node feeds. The Compiler duplicates a node and splits its fan-out until the individual fan-out of each copy falls below the maximum fan-out restriction. You can apply this option to a register or a logic cell buffer, or to a design entity that contains these elements. You can use this option to reduce the load of critical signals, which can improve performance. You can use the option to instruct the Compiler to duplicate a register that feeds nodes in different locations on the target device. Duplicating the register can enable the Fitter to place these new registers closer to their destination logic to minimize routing delay.

To turn off the option for a given node if you set the option at a higher level of the design hierarchy, in the **Netlist Optimizations** logic option, select **Never Allow**. If not disabled by the **Netlist Optimizations** option, the Compiler acknowledges the maximum fan-out constraint as long as the following conditions are met:

- The node is not part of a cascade, carry, or register cascade chain.
- The node does not feed itself.
- The node feeds other logic cells, DSP blocks, RAM blocks, and pins through data, address, clock enable, and other ports, but not through any asynchronous control ports (such as asynchronous clear).

The Compiler does not create duplicate nodes in these cases, because there is no clear way to duplicate the node, or to avoid the small differences in timing which could produce functional differences in the implementation (in the third condition above in which asynchronous control signals are involved). If you cannot apply the constraint because you do not meet one of these conditions, the Compiler issues a message to indicate that the Compiler ignores the maximum fan-out assignment. To instruct the Compiler not to check node destinations for possible problems such as the third condition, you can set the **Netlist Optimizations** logic option to **Always Allow** for a given node.

Note: If you have enabled any of the Intel Quartus Prime netlist optimizations that affect registers, add the `preserve` attribute to any registers to which you have set a `maxfan` attribute. The `preserve` attribute ensures that the netlist optimization algorithms, such as register retiming, do not affect the registers.

You can set the **Maximum Fan-Out** logic option in the Intel Quartus Prime software. This option supports wildcard characters. You can also set the `maxfan` attribute in your HDL code, as shown in these examples. In these examples, the Compiler duplicates the `clk_gen` register, so its fan-out is not greater than 50.

Table 27. Setting the `maxfan` attribute in HDL Code

HDL	Code
Verilog HDL	<code>reg clk_gen /* synthesis syn_maxfan = 50 */;</code>
Verilog-2001	<code>(* maxfan = 50 *) reg clk_gen;</code>

Table 28. Setting the `syn_maxfan` attribute in HDL Code

The Intel Quartus Prime software supports the `syn_maxfan` attribute for compatibility with other synthesis tools.

HDL	Code
VHDL	<pre> signal clk_gen : stdlogic; attribute maxfan : signal ; attribute maxfan of clk_gen : signal is 50; </pre>

Related Information

- [Netlist Optimizations and Physical Synthesis](#)
For details about netlist optimizations
- [Maximum Fan-Out logic option](#)
For more information about the Maximum Fan-Out logic option and the supported devices

3.4.23. Controlling Clock Enable Signals with Auto Clock Enable Replacement and `direct_enable`

The **Auto Clock Enable Replacement** logic option allows the software to find logic that feeds a register and move the logic to the register's clock enable input port. To solve fitting or performance issues with designs that have many clock enables, you can turn off this option for individual registers or design entities. Turning the option off prevents the software from using the register's clock enable port. The software implements the clock enable functionality using multiplexers in logic cells.

If the software does not move the specific logic to a clock enable input with the **Auto Clock Enable Replacement** logic option, you can instruct the software to use a direct clock enable signal. The attribute ensures that the signal drives the clock enable port, and the software does not optimize or combine the signal with other logic.

These tables show how to set this attribute to ensure that the attribute preserves the signal and uses the signal as a clock enable.

Table 29. Setting the direct_enable in HDL Code

HDL	Code
Verilog HDL	<pre>wire my_enable /* synthesis direct_enable = 1 */ ;</pre>
VHDL	<pre>attribute direct_enable: boolean; attribute direct_enable of my_enable: signal is true;</pre>

Table 30. Setting the syn_direct_enable in HDL Code

The Intel Quartus Prime software supports the `syn_direct_enable` attribute name for compatibility with other synthesis tools.

HDL	Code
Verilog-2001 and SystemVerilog	<pre>(* syn_direct_enable *) wire my_enable;</pre>

Related Information

[Auto Clock Enable Replacement logic option](#)

For more information about the **Auto Clock Enable Replacement** logic option and the supported devices

3.5. Inferring Multiplier, DSP, and Memory Functions from HDL Code

The Intel Quartus Prime Compiler automatically recognizes multipliers, multiply-accumulators, multiply-adders, or memory functions described in HDL code, and either converts the HDL code into respective IP core or maps them directly to device atoms or memory atoms. If the software converts the HDL code into an IP core, the software uses the Altera IP core code when you compile your design, even when you do not specifically instantiate the IP core. The software infers IP cores to take advantage of logic that you optimize for Altera devices. The area and performance of such logic can be better than the results from inferring generic logic from the same HDL code.

Additionally, you must use IP cores to access certain architecture-specific features, such as RAM, DSP blocks, and shift registers that provide improved performance compared with basic logic cells.

The Intel Quartus Prime software provides options to control the inference of certain types of IP cores.

3.5.1. Multiply-Accumulators and Multiply-Adders

Use the **Auto DSP Block Replacement** logic option to control DSP block inference for multiply-accumulations and multiply-adders. To disable inference, turn off this option for the entire project on the **Advanced Analysis & Synthesis** dialog box of the **Compiler Settings** page.

Related Information

[Auto DSP Block Replacement logic option](#)

For more information about the Auto DSP Block Replacement logic option and the supported devices

3.5.2. Shift Registers

Use the **Auto Shift Register Replacement** logic option to control shift register inference. This option has three settings: **Off**, **Auto** and **Always**. **Auto** is the default setting in which Intel Quartus Prime Integrated Synthesis decides which shift registers to replace or leave in registers. Placing shift registers in memory saves logic area, but can have a negative effect on f_{max} . Intel Quartus Prime Integrated Synthesis uses the optimization technique setting, logic and RAM utilization of your design, and timing information from **Timing-Driven Synthesis** to determine which shift registers are located in memory and which are located in registers. To disable inference, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**. You can also disable the option for a specific block with the Assignment Editor. Even if you set the logic option to **On** or **Auto**, the software might not infer small shift registers because small shift registers do not benefit from implementation in dedicated memory. However, you can use the **Allow Any Shift Register Size for Recognition** logic option to instruct synthesis to infer a shift register even when its size is too small.

You can use the **Allow Shift Register Merging across Hierarchies** option to prevent the Compiler from merging shift registers in different hierarchies into one larger shift register. The option has three settings: **On**, **Off**, and **Auto**. The **Auto** setting is the default setting, and the Compiler decides whether or not to merge shift registers across hierarchies. When you turn on this option, the Compiler allows all shift registers to merge across hierarchies, and when you turn off this option, the Compiler does not allow any shift registers to merge across hierarchies. You can set this option globally or on entities or individual nodes.

Note:

The registers that the software maps to the RAM-based Shift Register IP core and places in RAM are not available in the Simulator because their node names do not exist after synthesis.

The Compiler turns off the **Auto Shift Register Replacement** logic option when you select a formal verification tool on the **EDA Tool Settings** page. If you do not select a formal verification tool, the Compiler issues a warning and the compilation report lists shift registers that the logic option might infer. To enable an IP core for the shift register in the formal verification flow, you can either instantiate a shift register explicitly with the IP catalog or make the shift register into a black box in a separate entity or module.

Related Information

- [Auto Shift Register Replacement logic option](#)
For more information about the Auto Shift Register Replacement logic option and the supported devices
- [RAM-Based Shift Register \(ALTSHIFT_TAPS\) User Guide](#)
For more information about the RAM-based Shift Register IP core

3.5.3. RAM and ROM

Use the **Auto RAM Replacement** and **Auto ROM Replacement** logic options to control RAM and ROM inference, respectively. To disable the inference, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.

Note: Although the software implements inferred shift registers in RAM blocks, you cannot turn off the **Auto RAM Replacement** option to disable shift register replacement. Use the **Auto Shift Register Replacement** option.

The software might not infer very small RAM or ROM blocks because you can implement very small memory blocks with the registers in the logic. However, you can use the **Allow Any RAM Size for Recognition** and **Allow Any ROM Size for Recognition** logic options to instruct synthesis to infer a memory block even when its size is too small.

Note: The software turns off the **Auto ROM Replacement** logic option when you select a formal verification tool in the **EDA Tool Settings** page. If you do not select a formal verification tool, the software issues a warning and a report panel provides a list of ROMs that the logic option might infer. To enable an IP core for the shift register in the formal verification flow, you can either instantiate a ROM explicitly using the IP Catalog or create a black box for the ROM in a separate entity or in a separate module.

Although formal verification tools do not support inferred RAM blocks, due to the importance of inferring RAM in many designs, the software turns on the **Auto RAM Replacement** logic option when you select a formal verification tool in the **EDA Tool Settings** page. The software automatically performs black box instance for any module or entity that contains an inferred RAM block. The software issues a warning and lists the black box created in the compilation report. This black box allows formal verification tools to proceed; however, the formal verification tool cannot verify the entire module or entire entity that contains the RAM. Altera recommends that you explicitly instantiate RAM blocks in separate modules or in separate entities so that the formal verification tool can verify as much logic as possible.

Related Information

- [Shift Registers](#) on page 162
- [Auto RAM Replacement logic option](#)
For more information about the Auto RAM Replacement logic option and its supported devices
- [Auto ROM Replacement logic option](#)
For more information about the Auto ROM Replacement logic option and its supported devices

3.5.4. Resource Aware RAM, ROM, and Shift-Register Inference

The Intel Quartus Prime Integrated Synthesis considers resource usage when inferring RAM, ROM, and shift registers. During RAM, ROM, and shift register inferencing, synthesis looks at the number of memories available in the current device and does not infer more memory than is available to avoid a no-fit error. Synthesis tries to select the memories that are not inferred in a way that aims at the smallest increase in logic and registers.

Resource aware RAM, ROM and shift register inference is controlled by the **Resource Aware Inference for Block RAM** option. To disable this option for the entire project, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.

When you select the **Auto** setting, resource aware RAM, ROM, and shift register inference use the resource counts from the largest device.

For designs with multiple partitions, Intel Quartus Prime Integrated Synthesis considers one partition at a time. Therefore, for each partition, it assumes that all RAM blocks are available to that partition. If this causes a no-fit error, you can limit the number of RAM blocks available per partition with the **Maximum Number of M512 Memory Blocks, Maximum Number of M4K/M9K/M20K/M10K Memory Blocks, Maximum Number of M-RAM/M144K Memory Blocks and Maximum Number of LABs** settings in the Assignment Editor. The balancer also uses these options.

3.5.5. Auto RAM to Logic Cell Conversion

The **Auto RAM to Logic Cell Conversion** logic option allows Intel Quartus Prime Integrated Synthesis to convert small RAM blocks to logic cells if the logic cell implementation gives better quality of results. The software converts only single-port or simple-dual port RAMs with no initialization files to logic cells. You can set this option globally or apply it to individual RAM nodes. You can enable this option by turning on the appropriate option for the entire project in the **Advanced Analysis & Synthesis Settings** dialog box.

For Arria GX and Stratix family of devices, the software uses the following rules to determine the placement of a RAM, either in logic cells or a dedicated RAM block:

- If the number of words is less than 16, use a RAM block if the total number of bits is greater than or equal to 64.
- If the number of words is greater than or equal to 16, use a RAM block if the total number of bits is greater than or equal to 32.
- Otherwise, implement the RAM in logic cells.

For the Cyclone family of devices, the software uses the following rules:

- If the number of words is greater than or equal to 64, use a RAM block.
- If the number of words is greater than or equal to 16 and less than 64, use a RAM block if the total number of bits is greater than or equal to 128.
- Otherwise, implement the RAM in logic cells.

Related Information

[Auto RAM to Logic Cell Conversion logic option](#)

For more information about the Auto RAM to Logic Cell Conversion logic options and the supported devices

3.5.6. RAM Style and ROM Style—for Inferred Memory

These attributes specify the implementation for an inferred RAM or ROM block. You can specify the type of TriMatrix embedded memory block, or specify the use of standard logic cells (LEs or ALMs). The Intel Quartus Prime software supports the attributes only for device families with TriMatrix embedded memory blocks.

The `ramstyle` and `romstyle` attributes take a single string value. The `M512`, `M4K`, `M-RAM`, `MLAB`, `M9K`, `M144K`, `M20K`, and `M10K` values (as applicable for the target device family) indicate the type of memory block to use for the inferred RAM or ROM. If you set the attribute to a block type that does not exist in the target device family, the software generates a warning and ignores the assignment. The `logic` value indicates that the Intel Quartus Prime software implements the RAM or ROM in regular logic rather than dedicated memory blocks. You can set the attribute on a module or entity, in which case it specifies the default implementation style for all inferred

memory blocks in the immediate hierarchy. You can also set the attribute on a specific signal (VHDL) or variable (Verilog HDL) declaration, in which case it specifies the preferred implementation style for that specific memory, overriding the default implementation style.

Note: If you specify a `logic` value, the memory appears as a RAM or ROM block in the RTL Viewer, but Integrated Synthesis converts the memory to regular logic during synthesis.

In addition to `ramstyle` and `romstyle`, the Intel Quartus Prime software supports the `syn_ramstyle` attribute name for compatibility with other synthesis tools.

These tables specify that you must implement all memory in the module or the `my_memory_blocks` entity with a specific type of block.

Table 31. Applying a `romstyle` Attribute to a Module Declaration

HDL	Code
Verilog-1995	<pre>module my_memory_blocks (...) /* synthesis romstyle = "M4K" */;</pre>

Table 32. Applying a `ramstyle` Attribute to a Module Declaration

HDL	Code
Verilog-2001 and SystemVerilog	<pre>(* ramstyle = "M512" *) module my_memory_blocks (...);</pre>

Table 33. Applying a `romstyle` Attribute to an Architecture

HDL	Code
VHDL	<pre>architecture rtl of my_my_memory_blocks is attribute romstyle : string; attribute romstyle of rtl : architecture is "M-RAM"; begin</pre>

These tables specify that you must implement the inferred `my_ram` or `my_rom` memory with regular logic instead of a TriMatrix memory block.

Table 34. Applying a `syn_ramstyle` Attribute to a Variable Declaration

HDL	Code
Verilog-1995	<pre>reg [0:7] my_ram[0:63] /* synthesis syn_ramstyle = "logic" */;</pre>

Table 35. Applying a `romstyle` Attribute to a Variable Declaration

HDL	Code
Verilog-2001 and SystemVerilog	<pre>(* romstyle = "logic" *) reg [0:7] my_rom[0:63];</pre>

Table 36. Applying a ramstyle Attribute to a Signal Declaration

HDL	Code
VHDL	<pre> type memory_t is array (0 to 63) of std_logic_vector (0 to 7); signal my_ram : memory_t; attribute ramstyle : string; attribute ramstyle of my_ram : signal is "logic"; </pre>

You can control the depth of an inferred memory block and optimize its usage with the `max_depth` attribute. You can also optimize the usage of the memory block with this attribute.

These tables specify the depth of the inferred memory mem using the `max_depth` synthesis attribute.

Table 37. Applying a max_depth Attribute to a Variable Declaration

HDL	Code
Verilog-1995	<pre> reg [7:0] mem [127:0] /* synthesis max_depth = 2048 */ </pre>

Table 38. Applying a max_depth Attribute to a Variable Declaration

HDL	Code
Verilog-2001 and SystemVerilog	<pre> (* max_depth = 2048*) reg [7:0] mem [127:0]; </pre>

Table 39. Applying a max_depth Attribute to a Variable Declaration

HDL	Code
VHDL	<pre> type ram_block is array (0 to 31) of std_logic_vector (2 downto 0); signal mem : ram_block; attribute max_depth : natural; attribute max_depth OF mem : signal is 2048; </pre>

The syntax for setting these attributes in HDL is the same as the syntax for other synthesis attributes, as shown in [Synthesis Attributes](#) on page 140.

Related Information

[Synthesis Attributes](#) on page 140

3.5.7. RAM Style Attribute—For Shift Registers Inference

The RAM style attribute for shift register allows you to use the RAM style attribute for shift registers, just as you use them for RAM or ROMs. The Intel Quartus Prime Synthesis uses the RAM style attribute during shift register inference. If synthesis infers the shift register to RAM, it will be sent to the requested RAM block type. Shift registers are merged only if the RAM style attributes are compatible. If the RAM style is set to logic, a shift register does not get inferred to RAM.

Table 40. Setting the RAM Style Attribute for Shift Registers

HDL	Code
Verilog	<pre> (* ramstyle = "mlab" *)reg [N-1:0] sr; </pre>
<i>continued...</i>	

HDL	Code
VHDL	<pre>attribute ramstyle : string;attribute ramstyle of sr : signal is "M20K";</pre>

3.5.8. Disabling Add Pass-Through Logic to Inferred RAMs no_rw_check Attribute

Use the `no_rw_check` value for the `ramstyle` attribute, or disable the **Add Pass-Through Logic to Inferred RAMs** logic option assignment to indicate that your design does not depend on the behavior of the inferred RAM, when there are reads and writes to the same address in the same clock cycle. If you specify the attribute or disable the logic option, the Intel Quartus Prime software chooses a read-during-write behavior instead of the read-during-write behavior of your HDL source code.

You disable or edit the attributes of this option by modifying the `add_pass_through_logic_to_inferred_rams` option in the Intel Quartus Prime Settings File (**.qsf**). There is no corresponding GUI setting for this option.

Sometimes, you must map an inferred RAM into regular logic cells because the inferred RAM has a read-during-write behavior that the TriMatrix memory blocks in your target device do not support. In other cases, the Intel Quartus Prime software must insert extra logic to mimic read-during-write behavior of the HDL source to increase the area of your design and potentially reduce its performance. In some of these cases, you can use the attribute to specify that the software can implement the RAM directly in a TriMatrix memory block without using logic. You can also use the attribute to prevent a warning message for dual-clock RAMs in the case that the inferred behavior in the device does not exactly match the read-during-write conditions described in the HDL code.

To set the **Add Pass-Through Logic to Inferred RAMs** logic option with the Intel Quartus Prime software, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.

These examples use two addresses and normally require extra logic after the RAM to ensure that the read-during-write conditions in the device match the HDL code. If your design does not require a defined read-during-write condition, the extra logic is not necessary. With the `no_rw_check` attribute, Intel Quartus Prime Integrated Synthesis does not generate the extra logic.

Table 41. Inferred RAM Using no_rw_check Attribute

HDL	Code
Verilog HDL	<pre> module ram_infer (q, wa, ra, d, we, clk); output [7:0] q; input [7:0] d; input [6:0] wa; input [6:0] ra; input we, clk; reg [6:0] read_add; (* ramstyle = "no_rw_check" *) reg [7:0] mem [127:0]; always @ (posedge clk) begin if (we) mem[wa] <= d; read_add <= ra; end assign q = mem[read_add]; endmodule </pre>
<i>continued...</i>	

HDL	Code
VHDL	<pre> LIBRARY ieee; USE ieee.std_logic_1164.ALL; ENTITY ram IS PORT (clock: IN STD_LOGIC; data: IN STD_LOGIC_VECTOR (2 DOWNTO 0); write_address: IN INTEGER RANGE 0 to 31; read_address: IN INTEGER RANGE 0 to 31; we: IN STD_LOGIC; q: OUT STD_LOGIC_VECTOR (2 DOWNTO 0)); END ram; ARCHITECTURE rtl OF ram IS TYPE MEM IS ARRAY(0 TO 31) OF STD_LOGIC_VECTOR(2 DOWNTO 0); SIGNAL ram_block: MEM; ATTRIBUTE ramstyle : string; ATTRIBUTE ramstyle OF ram_block : signal is "no_rw_check"; SIGNAL read_address_reg: INTEGER RANGE 0 to 31; BEGIN PROCESS (clock) BEGIN IF (clock'event AND clock = '1') THEN IF (we = '1') THEN ram_block(write_address) <= data; END IF; read_address_reg <= read_address; END IF; END PROCESS; q <= ram_block(read_address_reg); END rtl; </pre>

You can use a ramstyle attribute with the MLAB value, so that the Intel Quartus Prime software can infer a small RAM block and place it in an MLAB.

Note: You can use this attribute in cases in which some asynchronous RAM blocks might be coded with read-during-write behavior that does not match the Stratix IV and Stratix V architectures. Thus, the device behavior would not exactly match the behavior that the code describes. If the difference in behavior is acceptable in your design, use the ramstyle attribute with the no_rw_check value to specify that the software should not check the read-during-write behavior when inferring the RAM. When you set this attribute, Intel Quartus Prime Integrated Synthesis allows the behavior of the output to differ when the asynchronous read occurs on an address that had a write on the most recent clock edge. That is, the functional HDL simulation results do not match the hardware behavior if you write to an address that is being read. To include these attributes, set the value of the ramstyle attribute to MLAB, no_rw_check.

These examples show the method of setting two values to the ramstyle attribute with a small asynchronous RAM block, with the ramstyle synthesis attribute set, so that the software can implement the memory in the MLAB memory block and so that the read-during-write behavior is not important. Without the attribute, this design requires 512 registers and 240 ALUTs. With the attribute, the design requires eight memory ALUTs and only 15 registers.

Table 42. Inferred RAM Using no_rw_check and MLAB Attributes

HDL	Code
Verilog HDL	<pre> module async_ram (input [5:0] addr, input [7:0] data_in, input clk, input write, output [7:0] data_out); (* ramstyle = "MLAB, no_rw_check" *) reg [7:0] mem[0:63]; assign data_out = mem[addr]; always @ (posedge clk) begin </pre>

continued...

HDL	Code
	<pre> if (write) mem[addr] = data_in; end endmodule </pre>
VHDL	<pre> LIBRARY ieee; USE ieee.std_logic_1164.ALL; ENTITY ram IS PORT (clock: IN STD_LOGIC; data: IN STD_LOGIC_VECTOR (2 DOWNTO 0); write_address: IN INTEGER RANGE 0 to 31; read_address: IN INTEGER RANGE 0 to 31; we: IN STD_LOGIC; q: OUT STD_LOGIC_VECTOR (2 DOWNTO 0)); END ram; ARCHITECTURE rtl OF ram IS TYPE MEM IS ARRAY(0 TO 31) OF STD_LOGIC_VECTOR(2 DOWNTO 0); SIGNAL ram_block: MEM; ATTRIBUTE ramstyle : string; ATTRIBUTE ram_block : signal is "MLAB , no_rw_check"; SIGNAL read_address_reg: INTEGER RANGE 0 to 31; BEGIN PROCESS (clock) BEGIN IF (clock'event AND clock = '1') THEN IF (we = '1') THEN ram_block(write_address) <= data; END IF; read_address_reg <= read_address; END IF; END PROCESS; q <= ram_block(read_address_reg); END rtl; </pre>

Related Information

[Add Pass-Through Logic to Inferred RAMs logic option](#)

For more information about the Add Pass-Through Logic to Inferred RAMs logic option and the supported devices

3.5.9. RAM Initialization File—for Inferred Memory

The `ram_init_file` attribute specifies the initial contents of an inferred memory with a **.mif**. The attribute takes a string value containing the name of the RAM initialization file.

The `ram_init_file` attribute is supported for ROM too.

Table 43. Applying a `ram_init_file` Attribute

HDL	Code
Verilog-1995	<pre> reg [7:0] mem[0:255] /* synthesis ram_init_file = " my_init_file.mif" */; </pre>
Verilog-2001	<pre> (* ram_init_file = "my_init_file.mif" *) reg [7:0] mem[0:255]; </pre>
<i>continued...</i>	

HDL	Code
VHDL ⁽⁶⁾	<pre> type mem_t is array(0 to 255) of unsigned(7 downto 0); signal ram : mem_t; attribute ram_init_file : string; attribute ram_init_file of ram : signal is "my_init_file.mif"; </pre>

3.5.10. Multiplier Style—for Inferred Multipliers

The `multstyle` attribute specifies the implementation style for multiplication operations (*) in your HDL source code. You can use this attribute to specify whether you prefer the Compiler to implement a multiplication operation in general logic or dedicated hardware, if available in the target device.

The `multstyle` attribute takes a string value of "logic" or "dsp", indicating a preferred implementation in logic or in dedicated hardware, respectively. In Verilog HDL, apply the attribute to a module declaration, a variable declaration, or a specific binary expression that contains the * operator. In VHDL, apply the synthesis attribute to a signal, variable, entity, or architecture.

Note: Specifying a `multstyle` of "dsp" does not guarantee that the Intel Quartus Prime software can implement a multiplication in dedicated DSP hardware. The final implementation depends on several conditions, including the availability of dedicated hardware in the target device, the size of the operands, and whether or not one or both operands are constant.

In addition to `multstyle`, the Intel Quartus Prime software supports the `syn_multstyle` attribute name for compatibility with other synthesis tools.

When applied to a Verilog HDL module declaration, the attribute specifies the default implementation style for all instances of the * operator in the module. For example, in the following code examples, the `multstyle` attribute directs the Intel Quartus Prime software to implement all multiplications inside module `my_module` in the dedicated multiplication hardware.

Table 44. Applying a `multstyle` Attribute to a Module Declaration

HDL	Code
Verilog-1995	<pre> module my_module (...) /* synthesis multstyle = "dsp" */; </pre>
Verilog-2001	<pre> (* multstyle = "dsp" *) module my_module(...); </pre>

When applied to a Verilog HDL variable declaration, the attribute specifies the implementation style for a multiplication operator, which has a result directly assigned to the variable. The attribute overrides the `multstyle` attribute with the enclosing module, if present.

⁽⁶⁾ You can also initialize the contents of an inferred memory by specifying a default value for the corresponding signal. In Verilog HDL, you can use an initial block to specify the memory contents. Intel Quartus Prime Integrated Synthesis automatically converts the default value into a `.mif` for the inferred RAM.

In these examples, the `multstyle` attribute applied to variable `result` directs the Intel Quartus Prime software to implement `a * b` in logic rather than the dedicated hardware.

Table 45. Applying a `multstyle` Attribute to a Variable Declaration

HDL	Code
Verilog-2001	<pre>wire [8:0] a, b; (* multstyle = "logic" *) wire [17:0] result; assign result = a * b; //Multiplication must be //directly assigned to result</pre>
Verilog-1995	<pre>wire [8:0] a, b; wire [17:0] result /* synthesis multstyle = "logic" */; assign result = a * b; //Multiplication must be //directly assigned to result</pre>

When applied directly to a binary expression that contains the `*` operator, the attribute specifies the implementation style for that specific operator alone and overrides any `multstyle` attribute with the target variable or enclosing module.

In this example, the `multstyle` attribute indicates that you must implement `a * b` in the dedicated hardware.

Table 46. Applying a `multstyle` Attribute to a Binary Expression

HDL	Code
Verilog-2001	<pre>wire [8:0] a, b; wire [17:0] result; assign result = a * (* multstyle = "dsp" *) b;</pre>

Note: You cannot use Verilog-1995 attribute syntax to apply the `multstyle` attribute to a binary expression.

When applied to a VHDL entity or architecture, the attribute specifies the default implementation style for all instances of the `*` operator in the entity or architecture.

In this example, the `multstyle` attribute directs the Intel Quartus Prime software to use dedicated hardware, if possible, for all multiplications inside architecture `rtl` of entity `my_entity`.

Table 47. Applying a `multstyle` Attribute to an Architecture

HDL	Code
VHDL	<pre>architecture rtl of my_entity is attribute multstyle : string; attribute multstyle of rtl : architecture is "dsp"; begin</pre>

When applied to a VHDL signal or variable, the attribute specifies the implementation style for all instances of the `*` operator, which has a result directly assigned to the signal or variable. The attribute overrides the `multstyle` attribute with the enclosing entity or architecture, if present.

In this example, the `multstyle` attribute associated with signal `result` directs the Intel Quartus Prime software to implement `a * b` in logic rather than the dedicated hardware.

Table 48. Applying a `multstyle` Attribute to a Signal or Variable

HDL	Code
VHDL	<pre> signal a, b : unsigned(8 downto 0); signal result : unsigned(17 downto 0); attribute multstyle : string; attribute multstyle of result : signal is "logic"; result <= a * b; </pre>

3.5.11. Full Case Attribute

A Verilog HDL case statement is full when its case items cover all possible binary values of the case expression or when a default case statement is present. A `full_case` attribute attached to a case statement header that is not full forces synthesis to treat the unspecified states as a don't care value. VHDL case statements must be full, so the attribute does not apply to VHDL.

Using this attribute on a case statement that is not full allows you to avoid the latch inference problems.

Note: Latches have limited support in formal verification tools. Do not infer latches unintentionally, for example, through an incomplete case statement when using formal verification.

Formal verification tools support the `full_case` synthesis attribute (with limited support for attribute syntax, as described in [Synthesis Attributes](#) on page 140).

Using the `full_case` attribute might cause a simulation mismatch between the Verilog HDL functional and the post-Intel Quartus Prime simulation because unknown case statement cases can still function as latches during functional simulation. For example, a simulation mismatch can occur with the code in [Table 49](#) on page 172 when `sel` is `2'b11` because a functional HDL simulation output behaves as a latch and the Intel Quartus Prime simulation output behaves as a don't care value.

Note: Altera recommends making the case statement "full" in your regular HDL code, instead of using the `full_case` attribute.

Table 49. A `full_case` Attribute

The case statement in this example is not full because you do not specify some `sel` binary values. Because you use the `full_case` attribute, synthesis treats the output as "don't care" when the `sel` input is `2'b11`.

HDL	Code
Verilog HDL	<pre> module full_case (a, sel, y); input [3:0] a; input [1:0] sel; output y; reg y; always @ (a or sel) case (sel) // synthesis full_case 2'b00: y=a[0]; 2'b01: y=a[1]; 2'b10: y=a[2]; endcase endmodule </pre>

Verilog-2001 syntax also accepts the statements in [Table 50](#) on page 173 in the `case` header instead of the comment form as shown in [Table 49](#) on page 172.

Table 50. Syntax for the `full_case` Attribute

HDL	Syntax
Verilog-2001	<code>(* full_case *) case (sel)</code>

Related Information

[Synthesis Attributes](#) on page 140

3.5.12. Parallel Case

The `parallel_case` attribute indicates that you must consider a Verilog HDL case statement as parallel; that is, you can match only one case item at a time. Case items in Verilog HDL case statements might overlap. To resolve multiple matching case items, the Verilog HDL language defines a priority among case items in which the case statement always executes the first case item that matches the case expression value. By default, the Intel Quartus Prime software implements the extra logic necessary to satisfy this priority relationship.

Attaching a `parallel_case` attribute to a case statement header allows the Intel Quartus Prime software to consider its case items as inherently parallel; that is, at most one case item matches the case expression value. Parallel case items simplify the generated logic.

In VHDL, the individual choices in a case statement might not overlap, so they are always parallel and this attribute does not apply.

Altera recommends that you use this attribute only when the `case` statement is truly parallel. If you use the attribute in any other situation, the generated logic does not match the functional simulation behavior of the Verilog HDL.

Note: Altera recommends that you avoid using the `parallel_case` attribute, because you may mismatch the Verilog HDL functional and the post-Intel Quartus Prime simulation.

If you specify SystemVerilog-2005 as the supported Verilog HDL version for your design, you can use the SystemVerilog keyword `unique` to achieve the same result as the `parallel_case` directive without causing simulation mismatches.

This example shows a `casez` statement with overlapping case items. In functional HDL simulation, the software prioritizes the three case items by the bits in `sel`. For example, `sel[2]` takes priority over `sel[1]`, which takes priority over `sel[0]`. However, the synthesized design can simulate differently because the `parallel_case` attribute eliminates this priority. If more than one bit of `sel` is high, more than one output (`a`, `b`, or `c`) is high as well, a situation that cannot occur in functional HDL simulation.

Table 51. A `parallel_case` Attribute

HDL	Code
Verilog HDL	<pre>module parallel_case (sel, a, b, c); input [2:0] sel; output a, b, c;</pre>

HDL	Code
	<pre> reg a, b, c; always @ (sel) begin {a, b, c} = 3'b0; casez (sel) // synthesis parallel_case 3'b1??: a = 1'b1; 3'b?1?: b = 1'b1; 3'b??1: c = 1'b1; endcase end endmodule </pre>

Table 52. Verilog-2001 Syntax

Verilog-2001 syntax also accepts the statements as shown in the following table in the `case` (or `casez`) header instead of the comment form, as shown in [Table 51](#) on page 173.

HDL	Syntax
Verilog-2001	<pre> (* parallel_case *) casez (sel) </pre>

3.5.13. Translate Off and On / Synthesis Off and On

The `translate_off` and `translate_on` synthesis directives indicate whether the Intel Quartus Prime software or a third-party synthesis tool should compile a portion of HDL code that is not relevant for synthesis. The `translate_off` directive marks the beginning of code that the synthesis tool should ignore; the `translate_on` directive indicates that synthesis should resume. You can also use the `synthesis_on` and `synthesis_off` directives as a synonym for `translate on` and `off`.

You can use these directives to indicate a portion of code for simulation only. The synthesis tool reads synthesis-specific directives and processes them during synthesis; however, third-party simulation tools read the directives as comments and ignore them.

These examples show these directives.

Table 53. Translate Off and On

HDL	Code
Verilog HDL	<pre> // synthesis translate_off parameter tpd = 2; // Delay for simulation #tpd; // synthesis translate_on </pre>
VHDL	<pre> -- synthesis translate_off use std.textio.all; -- synthesis translate_on </pre>
VHDL 2008	<pre> /* synthesis translate_off */ use std.textio.all; /* synthesis translate_on */ </pre>

If you want to ignore only a portion of code in Intel Quartus Prime Integrated Synthesis, you can use the Altera-specific attribute keyword `altera`. For example, use the `// altera translate_off` and `// altera translate_on` directives to direct Intel Quartus Prime Integrated Synthesis to ignore a portion of code that you intend only for other synthesis tools.

3.5.14. Ignore translate_off and synthesis_off Directives

The **Ignore translate_off and synthesis_off Directives** logic option directs Intel Quartus Prime Integrated Synthesis to ignore the `translate_off` and `synthesis_off` directives. Turning on this logic option allows you to compile code that you want the third-party synthesis tools to ignore; for example, IP core declarations that the other tools treat as black boxes but the Intel Quartus Prime software can compile. To set the **Ignore translate_off and synthesis_off Directives** logic option, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.

Related Information

[Ignore translate_off and synthesis_off Directives logic option](#)

For more information about the **Ignore translate_off and synthesis_off Directives** logic option and the supported devices

3.5.15. Read Comments as HDL

The `read_comments_as_HDL` synthesis directive indicates that the Intel Quartus Prime software should compile a portion of HDL code that you commented out. This directive allows you to comment out portions of HDL source code that are not relevant for simulation, while instructing the Intel Quartus Prime software to read and synthesize that same source code. Setting the `read_comments_as_HDL` directive to on indicates the beginning of commented code that the synthesis tool should read; setting the `read_comments_as_HDL` directive to off indicates the end of the code.

Note: You can use this directive with `translate_off` and `translate_on` to create one HDL source file that includes an IP core instantiation for synthesis and a behavioral description for simulation.

Formal verification tools do not support the `read_comments_as_HDL` directive because the tools do not recognize the directive.

In these examples, the Compiler synthesizes the commented code enclosed by `read_comments_as_HDL` because the directive is visible to the Intel Quartus Prime Compiler. VHDL 2008 allows block comments, which comments are also supported for synthesis directives.

Note: Because synthesis directives are case sensitive in Verilog HDL, you must match the case of the directive, as shown in the following examples.

Table 54. Read Comments as HDL

HDL	Code
Verilog HDL	<pre>// synthesis read_comments_as_HDL on // my_rom lpm_rom (.address (address), // .data (data)); // synthesis read_comments_as_HDL off</pre>
VHDL	<pre>-- synthesis read_comments_as_HDL on -- my_rom : entity lpm_rom -- port map (-- address => address, -- data => data, --); -- synthesis read_comments_as_HDL off</pre>
continued...	

HDL	Code
VHDL 2008	<pre> /* synthesis read_comments_as_HDL on */ /* my_rom : entity lpm_rom port map (address => address, data => data,); */ synthesis read_comments_as_HDL off */ </pre>

3.5.16. Use I/O Flipflops

The `useioff` attribute directs the Intel Quartus Prime software to implement input, output, and output enable flipflops (or registers) in I/O cells that have fast, direct connections to an I/O pin, when possible. To improve I/O performance by minimizing setup, clock-to-output, and clock-to-output enable times, you can apply the `useioff` synthesis attribute. The **Fast Input Register**, **Fast Output Register**, and **Fast Output Enable Register** logic options support this synthesis attribute. You can also set this synthesis attribute in the Assignment Editor.

The `useioff` synthesis attribute takes a boolean value. You can apply the value only to the port declarations of a top-level Verilog HDL module or VHDL entity (it is ignored if applied elsewhere). Setting the value to 1 (Verilog HDL) or `TRUE` (VHDL) instructs the Intel Quartus Prime software to pack registers into I/O cells. Setting the value to 0 (Verilog HDL) or `FALSE` (VHDL) prevents register packing into I/O cells.

In [Table 55](#) on page 176 and [Table 56](#) on page 176, the `useioff` synthesis attribute directs the Intel Quartus Prime software to implement the `a_reg`, `b_reg`, and `o_reg` registers in the I/O cells corresponding to the `a`, `b`, and `o` ports, respectively.

Table 55. Verilog HDL Code: The `useioff` Attribute

HDL	Code
Verilog HDL	<pre> module top_level(clk, a, b, o); input clk; input [1:0] a, b /* synthesis useioff = 1 */; output [2:0] o /* synthesis useioff = 1 */; reg [1:0] a_reg, b_reg; reg [2:0] o_reg; always @ (posedge clk) begin a_reg <= a; b_reg <= b; o_reg <= a_reg + b_reg; end assign o = o_reg; endmodule </pre>

[Table 56](#) on page 176 and [Table 57](#) on page 177 show that the Verilog-2001 syntax also accepts the type of statements instead of the comment form in [Table 55](#) on page 176.

Table 56. Verilog-2001 Code: the `useioff` Attribute

HDL	Code
Verilog-2001	<pre> (* useioff = 1 *) input [1:0] a, b; (* useioff = 1 *) output [2:0] o; </pre>

Table 57. VHDL Code: the useioff Attribute

HDL	Code
VHDL	<pre> library ieee; use ieee.std_logic_1164.all; use ieee.numeric_std.all; entity useioff_example is port (clk : in std_logic; a, b : in unsigned(1 downto 0); o : out unsigned(1 downto 0)); attribute useioff : boolean; attribute useioff of a : signal is true; attribute useioff of b : signal is true; attribute useioff of o : signal is true; end useioff_example; architecture rtl of useioff_example is signal o_reg, a_reg, b_reg : unsigned(1 downto 0); begin process(clk) begin if (clk = '1' AND clk'event) then a_reg <= a; b_reg <= b; o_reg <= a_reg + b_reg; end if; end process; o <= o_reg; end rtl; </pre>

3.5.17. Specifying Pin Locations with chip_pin

The `chip_pin` attribute allows you to assign pin locations in your HDL source. You can use the attribute only on the ports of the top-level entity or module in your design. You can assign pins only to single-bit or one-dimensional bus ports in your design.

For single-bit ports, the value of the `chip_pin` attribute is the name of the pin on the target device, as specified by the pin table of the device.

Note: In addition to the `chip_pin` attribute, the Intel Quartus Prime software supports the `altera_chip_pin_lc` attribute name for compatibility with other synthesis tools. When using this attribute in other synthesis tools, some older device families require an "@" symbol in front of each pin assignment. In the Intel Quartus Prime software, the "@" is optional.

Table 58. Applying Chip Pin to a Single Pin

These examples in this table show different ways of assigning `my_pin1` to Pin C1 and `my_pin2` to Pin 4 on a different target device.

HDL	Code
Verilog-1995	<pre> input my_pin1 /* synthesis chip_pin = "C1" */; input my_pin2 /* synthesis altera_chip_pin_lc = "@4" */; </pre>
Verilog-2001	<pre> (* chip_pin = "C1" *) input my_pin1; (* altera_chip_pin_lc = "@4" *) input my_pin2; </pre>
VHDL	<pre> entity my_entity is port(my_pin1: in std_logic; my_pin2: in std_logic;...); end my_entity; attribute chip_pin : string; attribute altera_chip_pin_lc : string; attribute chip_pin of my_pin1 : signal is "C1"; attribute altera_chip_pin_lc of my_pin2 : signal is "@4"; </pre>

For bus I/O ports, the value of the chip pin attribute is a comma-delimited list of pin assignments. The order in which you declare the range of the port determines the mapping of assignments to individual bits in the port. To leave a bit unassigned, leave its corresponding pin assignment blank.

Table 59. Applying Chip Pin to a Bus of Pins

The example in this table assigns my_pin[2] to Pin_4, my_pin[1] to Pin_5, and my_pin[0] to Pin_6.

HDL	Code
Verilog-1995	<pre>input [2:0] my_pin /* synthesis chip_pin = "4, 5, 6" */;</pre>

Table 60. Applying Chip Pin to Part of a Bus

The example in this table reverses the order of the signals in the bus, assigning my_pin[0] to Pin_4 and my_pin[2] to Pin_6 but leaves my_pin[1] unassigned.

HDL	Code
Verilog-1995	<pre>input [0:2] my_pin /* synthesis chip_pin = "4, ,6" */;</pre>

Table 61. Applying Chip Pin to Part of a Bus of Pins

The example in this table assigns my_pin[2] to Pin 4 and my_pin[0] to Pin 6, but leaves my_pin[1] unassigned.

HDL	Code
VHDL	<pre>entity my_entity is port(my_pin: in std_logic_vector(2 downto 0);...); end my_entity; attribute chip_pin of my_pin: signal is "4, , 6";</pre>

Table 62. VHDL and Verilog-2001 Examples: Assigning Pin Location and I/O Standard

HDL	Code
VHDL	<pre>attribute altera_chip_pin_lc: string; attribute altera_attribute: string; attribute altera_chip_pin_lc of clk: signal is "B13"; attribute altera_attribute of clk:signal is "-name IO_STANDARD \"3.3-V LVCMOS\"";</pre>
Verilog-2001	<pre>(* altera_attribute = "-name IO_STANDARD \"3.3-V LVCMOS\"")(* chip_pin = "L5" *)input clk; (* altera_attribute = "-name IO_STANDARD LVDS")(* chip_pin = "L4" *)input sel; output [3:0] data_o, input [3:0] data_i;</pre>

3.5.18. Using altera_attribute to Set Intel Quartus Prime Logic Options

The `altera_attribute` attribute allows you to apply Intel Quartus Prime logic options and assignments to an object in your HDL source code. You can set this attribute on an entity, architecture, instance, register, RAM block, or I/O pin. You cannot set it on an arbitrary combinational node such as a net. With `altera_attribute`, you can control synthesis options from your HDL source even when the options lack a specific HDL synthesis attribute. You can also use this attribute to pass entity-level settings and assignments to phases of the Compiler flow that follow Analysis & Synthesis, such as Fitting.

Assignments or settings made through the Intel Quartus Prime software, the `.qsf`, or the Tcl interface take precedence over assignments or settings made with the `altera_attribute` synthesis attribute in your HDL code.

The attribute value is a single string containing a list of **.qsf** variable assignments separated by semicolons:

```
-name <variable_1> <value_1>;-name <variable_2> <value_2>[;...]
```

If the Intel Quartus Prime option or assignment includes a target, source, and section tag, you must use the syntax in this example for each **.qsf** variable assignment:

```
-name <variable> <value>
-from <source> -to <target> -section_id <section>
```

This example shows the syntax for the full attribute value, including the optional target, source, and section tags for two different **.qsf** assignments:

```
" -name <variable_1> <value_1> [-from <source_1>] [-to <target_1>] [-section_id
\ <section_1>]; -name <variable_2> <value_2> [-from <source_2>] [-to <target_2>]
\
[-section_id <section_2>] "
```

Table 63. Example Usage

If the assigned value of a variable is a string of text, you must use escaped quotes around the value in Verilog HDL or double-quotes in VHDL:

HDL	Code
Assigned Value of a Variable in Verilog HDL (With Nonexistent Variable and Value Terms)	"VARIABLE_NAME \"STRING_VALUE\" "
Assigned Value of a Variable in VHDL (With Nonexistent Variable and Value Terms)	"VARIABLE_NAME " "STRING_VALUE" "

To find the **.qsf** variable name or value corresponding to a specific Intel Quartus Prime option or assignment, you can set the option setting or assignment in the Intel Quartus Prime software, and then make the changes in the **.qsf**.

Applying altera_attribute to an Instance

These examples use `altera_attribute` to set the power-up level of an inferred register.

Table 64. Applying altera_attribute to an Instance

These examples use `altera_attribute` to set the power-up level of an inferred register.

HDL	Code
Verilog-1995	reg my_reg /* synthesis altera_attribute = "-name POWER_UP_LEVEL HIGH" */;
Verilog-2001	(* altera_attribute = "-name POWER_UP_LEVEL HIGH" *) reg my_reg;
VHDL	signal my_reg : std_logic; attribute altera_attribute : string; attribute altera_attribute of my_reg: signal is "-name POWER_UP_LEVEL HIGH";

Note: For inferred instances, you cannot apply the attribute to the instance directly. Therefore, you must apply the attribute to one of the output nets of the instance. The Intel Quartus Prime software automatically moves the attribute to the inferred instance.

Applying altera_attribute to an Entity

These examples use the `altera_attribute` to disable the **Auto Shift Register Replacement** synthesis option for an entity. To apply the Altera Attribute to a VHDL entity, you must set the attribute on its architecture rather than on the entity itself.

Table 65. Applying altera_attribute to an Entity

HDL	Code
Verilog-1995	<pre>module my_entity(...) /* synthesis altera_attribute = "-name AUTO_SHIFT_REGISTER_RECOGNITION OFF" */;</pre>
Verilog-2001	<pre>(* altera_attribute = "-name AUTO_SHIFT_REGISTER_RECOGNITION OFF" *) module my_entity(...) ;</pre>
VHDL	<pre>entity my_entity is -- Declare generics and ports end my_entity; architecture rtl of my_entity is attribute altera_attribute : string; -- Attribute set on architecture, not entity attribute altera_attribute of rtl: architecture is "-name AUTO_SHIFT_REGISTER_RECOGNITION OFF"; begin -- The architecture body end rtl;</pre>

Applying altera_attribute with the -to Option

You can also use `altera_attribute` for more complex assignments that have more than one instance. In [Table 66](#) on page 180, the `altera_attribute` cuts all timing paths from `reg1` to `reg2`, equivalent to this Tcl or **.qsf** command, as shown in the example below:

```
set_instance_assignment -name CUT ON -from reg1 -to reg2
```

Table 66. Applying altera_attribute with the -to Option

HDL	Code
Verilog-1995	<pre>reg reg2; reg reg1 /* synthesis altera_attribute = "-name CUT ON -to reg2" */;</pre>
Verilog-2001 and SystemVerilog	<pre>reg reg2; (* altera_attribute = "-name CUT ON -to reg2" *) reg reg1;</pre>
VHDL	<pre>signal reg1, reg2 : std_logic; attribute altera_attribute: string; attribute altera_attribute of reg1 : signal is "-name CUT ON -to reg2";</pre>

You can specify either the `-to` option or the `-from` option in a single `altera_attribute`; Integrated Synthesis automatically sets the remaining option to the target of the `altera_attribute`. You can also specify wildcards for either option. For example, if you specify `"*"` for the `-to` option instead of `reg2` in these examples, the Intel Quartus Prime software cuts all timing paths from `reg1` to every other register in this design entity.

You can use the `altera_attribute` only for entity-level settings, and the assignments (including wildcards) apply only to the current entity.

Related Information

- [Synthesis Attributes](#) on page 140
- [Intel Quartus Prime Settings File Manual](#)
Lists all variable names

3.6. Analyzing Synthesis Results

After performing synthesis, you can check your synthesis results in the **Analysis & Synthesis** section of the Compilation Report and the Project Navigator.

3.6.1. Analysis & Synthesis Section of the Compilation Report

The Compilation Report, which provides a summary of results for the project, appears after a successful compilation. After Analysis & Synthesis, the Summary section of the Compilation Report provides a summary of utilization based on synthesis data, before Fitter optimizations have occurred. The **Analysis & Synthesis** section lists synthesis-specific information.

Analysis & Synthesis includes various report sections, including a list of the source files read for the project, the resource utilization by entity after synthesis, and information about state machines, latches, optimization results, and parameter settings.

Related Information

[Analysis Synthesis Summary Reports](#)

For more information about each report section

3.6.2. Project Navigator

The **Hierarchy** tab of the Project Navigator provides a view of the project hierarchy and a summary of resource and device information about the current project. After Analysis & Synthesis, before the Fitter begins, the Project Navigator provides a summary of utilization based on synthesis data, before Fitter optimizations have occurred.

If an entity in the Hierarchy tab contains parameter settings, a tooltip displays the settings when you hold the pointer over the entity.

3.6.2.1. Upgrade IP Components Dialog Box

In the Intel Quartus Prime software version 12.1 SP1 and later, the **Upgrade IP Components** dialog box allows you to upgrade all outdated IP in your project after you move to a newer version of the Intel Quartus Prime software.

Related Information

[Upgrade IP Components dialog box](#)

For more information about the Upgrade IP Components dialog box

3.7. Analyzing and Controlling Synthesis Messages

You can analyze the generated messages during synthesis and control which messages appear during compilation.

3.7.1. Intel Quartus Prime Messages

The messages that appear during Analysis & Synthesis describe many of the optimizations during the synthesis stage, and provide information about how the software interprets your design. Altera recommends checking the messages to analyze **Critical Warnings** and **Warnings**, because these messages can relate to important design problems. Read the **Info** messages to get more information about how the software processes your design.

The software groups the messages by following types: **Info**, **Warning**, **Critical Warning**, and **Error**.

You can specify the type of Analysis & Synthesis messages that you want to view by selecting the **Analysis & Synthesis Message Level** option. To specify the display level, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**

Related Information

[About the Messages Window](#)

For more information about the Messages window and message suppression

3.7.2. VHDL and Verilog HDL Messages

The Intel Quartus Prime software issues a variety of messages when it is analyzing and elaborating the Verilog HDL and VHDL files in your design. These HDL messages are a subset of all Intel Quartus Prime messages that help you identify potential problems early in the design process.

HDL messages fall into the following categories:

- **Info message**—lists a property of your design.
- **Warning message**—indicates a potential problem in your design. Potential problems come from a variety of sources, including typos, inappropriate design practices, or the functional limitations of your target device. Though HDL warning messages do not always identify actual problems, Altera recommends investigating code that generates an HDL warning. Otherwise, the synthesized behavior of your design might not match your original intent or its simulated behavior.
- **Error message**—indicates an actual problem with your design. Your HDL code can be invalid due to a syntax or semantic error, or it might not be synthesizable as written.

In this example, the sensitivity list contains multiple copies of the variable `i`. While the Verilog HDL language does not prohibit duplicate entries in a sensitivity list, it is clear that this design has a typing error: Variable `j` should be listed on the sensitivity list to avoid a possible simulation or synthesis mismatch.

```
//dup.v
module dup(input i, input j, output reg o);
always @ (i or i)
 o = i & j;
endmodule
```

When processing the HDL code, the Intel Quartus Prime software generates the following warning message.

```
Warning: (10276) Verilog HDL sensitivity list warning at dup.v(2): sensitivity list contains multiple entries for "i".
```

In Verilog HDL, variable names are case sensitive, so the variables `my_reg` and `MY_REG` below are two different variables. However, declaring variables that have names in different cases is confusing, especially if you use VHDL, in which variables are not case sensitive.

```
// namecase.v
module namecase (input i, output o);
 reg my_reg;
 reg MY_REG;
 assign o = i;
endmodule
```

When processing the HDL code, the Intel Quartus Prime software generates the following informational message:

```
Info: (10281) Verilog HDL information at namecase.v(3): variable name "MY_REG" and variable name "my_reg" should not differ only in case.
```

In addition, the Intel Quartus Prime software generates additional HDL info messages to inform you that this small design does not use neither `my_reg` nor `MY_REG`:

```
Info: (10035) Verilog HDL or VHDL information at namecase.v(3): object "my_reg" declared but not used
Info: (10035) Verilog HDL or VHDL information at namecase.v(4): object "MY_REG" declared but not used
```

The Intel Quartus Prime software allows you to control how many HDL messages you can view during the Analysis & Elaboration of your design files. You can set the HDL Message Level to enable or disable groups of HDL messages, or you can enable or disable specific messages.

Related Information

[Synthesis Directives](#) on page 142

For more information about synthesis directives and their syntax

3.7.2.1. Setting the HDL Message Level

The HDL Message Level specifies the types of messages that the Intel Quartus Prime software displays when it is analyzing and elaborating your design files.

Table 67. HDL Info Message Level

Level	Purpose	Description
Level1	High-severity messages only	If you want to view only the HDL messages that identify likely problems with your design, select Level1. When you select Level1, the Intel Quartus Prime software issues a message only if there is an actual problem with your design.
Level2	High-severity and medium-severity messages	If you want to view additional HDL messages that identify possible problems with your design, select Level2. Level2 is the default setting.
Level3	All messages, including low-severity messages	If you want to view all HDL info and warning messages, select Level3. This level includes extra "LINT" messages that suggest changes to improve the style of your HDL code.

You must address all issues reported at the **Level1** setting. The default HDL message level is **Level2**.

To set the HDL Message Level in the Intel Quartus Prime software, follow these steps:

1. Click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**
2. Set the necessary message level from the pull-down menu in the **HDL Message Level** list, and then click **OK**.

You can override this default setting in a source file with the `message_level` synthesis directive, which takes the values `level1`, `level2`, and `level3`, as shown in the following table.

Table 68. HDL Examples of message_level Directive

HDL	Code
Verilog HDL	<pre>// altera message_level level1 or /* altera message_level level3 */</pre>
VHDL	<pre>-- altera message_level level2</pre>

A `message_level` synthesis directive remains effective until the end of a file or until the next `message_level` directive. In VHDL, you can use the `message_level` synthesis directive to set the HDL Message Level for entities and architectures, but not for other design units. An HDL Message Level for an entity applies to its architectures, unless overridden by another `message_level` directive. In Verilog HDL, you can use the `message_level` directive to set the HDL Message Level for a module.

3.7.2.2. Enabling or Disabling Specific HDL Messages by Module/Entity

Message ID is in parentheses at the beginning of the message. Use the Message ID to enable or disable a specific HDL info or warning message. Enabling or disabling a specific message overrides its HDL Message Level. This method is different from the message suppression in the Messages window because you can disable messages for a specific module or a specific entity. This method applies only to the HDL messages, and if you disable a message with this method, the Intel Quartus Prime software lists the message as a suppressed message.

To disable specific HDL messages in the Intel Quartus Prime software, follow these steps:

1. Click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis)**.
2. In the **Advanced Message Settings** dialog box, add the Message IDs you want to enable or disable.

To enable or disable specific HDL messages in your HDL, use the `message_on` and `message_off` synthesis directives. These directives require a space-separated list of Message IDs. You can enable or disable messages with these synthesis directives immediately before Verilog HDL modules, VHDL entities, or VHDL architectures. You cannot enable or disable a message during an HDL construct.

A message enabled or disabled via a `message_on` or `message_off` synthesis directive overrides its HDL Message Level or any `message_level` synthesis directive. The message remains disabled until the end of the source file or until you use another `message_on` or `message_off` directive to change the status of the message.

Table 69. HDL `message_off` Directive for Message with ID 10000

HDL	Code
Verilog HDL	<pre>// altera message_off 10000 or /* altera message_off 10000 */</pre>
VHDL	<pre>-- altera message_off 10000</pre>

3.8. Node-Naming Conventions in Intel Quartus Prime Integrated Synthesis

Whenever possible, Intel Quartus Prime Integrated Synthesis uses wire or signal names from your source code to name nodes such as LEs or ALMs. Some nodes, such as registers, have predictable names that do not change when a design is resynthesized, although certain optimizations can affect register names. The names of other nodes, particularly LEs or ALMs that contain only combinational logic, can change due to logic optimizations that the software performs.

3.8.1. Hierarchical Node-Naming Conventions

To make each name in your design unique, the Intel Quartus Prime software adds the hierarchy path to the beginning of each name. The “|” separator indicates a level of hierarchy. For each instance in the hierarchy, the software adds the entity name and the instance name of that entity, with the “:” separator between each entity name and its instance name. For example, if a design defines entity A with the name `my_A_inst`, the hierarchy path of that entity would be `A:my_A_inst`. You can obtain the full name of any node by starting with the hierarchical instance path, followed by a “|”, and ending with the node name inside that entity.

This example shows you the convention:

```
<entity 0>:<instance_name 0>|<entity 1>:<instance_name 1>|...|<instance_name n>|
<node_name>
```

For example, if entity A contains a register (DFF atom) called `my_dff`, its full hierarchy name would be `A:my_A_inst|my_dff`.

To instruct the Compiler to generate node names that do not contain entity names, on the **Compilation Process Settings** page of the **Settings** dialog box, click **More Settings**, and then turn off **Display entity name for node name**.

With this option turned off, the node names use the convention in shown in this example:

```
<instance_name 0>|<instance_name 1>|...|<instance_name n> |<node_name>
```

3.8.2. Node-Naming Conventions for Registers (DFF or D Flipflop Atoms)

In Verilog HDL and VHDL, inferred registers use the names of the `reg` or `signal` connected to the output.

Table 70. HDL Example of a Register that Creates `my_dff_out` DFF Primitive

HDL Register	Code
Verilog HDL	<pre>wire dff_in, my_dff_out, clk; always @ (posedge clk) my_dff_out <= dff_in;</pre>
VHDL	<pre>signal dff_in, my_dff_out, clk; process (clk) begin if (rising_edge(clk)) then my_dff_out <= dff_in; end if; end process;</pre>

AHDL designs explicitly declare DFF registers rather than infer, so the software uses the user-declared name for the register.

For schematic designs using a **.bdf**, your design names all elements when you instantiate the elements in your design, so the software uses the name you defined for the register or DFF.

In the special case that a wire or signal (such as `my_dff_out` in the preceding examples) is also an output pin of your top-level design, the Intel Quartus Prime software cannot use that name for the register (for example, cannot use `my_dff_out`) because the software requires that all logic and I/O cells have unique names. Here, Intel Quartus Prime Integrated Synthesis appends `~reg0` to the register name.

Table 71. Verilog HDL Register Feeding Output Pin

For example, the Verilog HDL code example in this table generates a register called `q~reg0`.

HDL	Code
Verilog HDL	<pre>module my_dff (input clk, input d, output q); always @ (posedge clk) q <= d; endmodule</pre>

This situation occurs only for registers driving top-level pins. If a register drives a port of a lower level of the hierarchy, the software removes the port during hierarchy flattening and the register retains its original name, in this case, `q`.

3.8.3. Register Changes During Synthesis

On some occasions, you might not find registers that you expect to view in the synthesis netlist. Logic optimization might remove registers and synthesis optimizations might change the names of the registers. Common optimizations include inference of a state machine, counter, adder-subtractor, or shift register from registers and surrounding logic. Other common register changes occur when the software packs these registers into dedicated hardware on the FPGA, such as a DSP block or a RAM block.

The following factors can affect register names:

- [Synthesis and Fitting Optimizations](#) on page 187
- [State Machines](#) on page 188
- [Inferred Adder-Subtractors, Shift Registers, Memory, and DSP Functions](#) on page 188
- [Packed Input and Output Registers of RAM and DSP Blocks](#) on page 188

3.8.3.1. Synthesis and Fitting Optimizations

Logic optimization during synthesis might remove registers if you do not connect the registers to inputs or outputs in your design, or if you can simplify the logic due to constant signal values. Synthesis optimizations might change register names, such as when the software merges duplicate registers to reduce resource utilization.

NOT-gate push back optimizations can affect registers that use preset signals. This type of optimization can impact your timing assignments when the software uses registers as clock dividers. If this situation occurs in your design, change the clock settings to work on the new register name.

Synthesis netlist optimizations often change node names because the software can combine or duplicate registers to optimize your design.

The Intel Quartus Prime Compilation Report provides a list of registers that synthesis optimizations remove, and a brief reason for the removal. To generate the Intel Quartus Prime Compilation Report, follow these steps:

1. In the **Analysis & Synthesis** folder, open **Optimization Results**.
2. Open **Register Statistics**, and then click the **Registers Removed During Synthesis** report.
3. Click **Removed Registers Triggering Further Register Optimizations**.

The second report contains a list of registers that causes synthesis optimizations to remove other registers from your design. The report provides a brief reason for the removal, and a list of registers that synthesis optimizations remove due to the removal of the initial register.

Intel Quartus Prime Integrated Synthesis creates synonyms for registers duplicated with the **Maximum Fan-Out** option (or `maxfan` attribute). Therefore, timing assignments applied to nodes that are duplicated with this option are applied to the new nodes as well.

The Intel Quartus Prime Fitter can also change node names after synthesis (for example, when the Fitter uses register packing to pack a register into an I/O element, or when physical synthesis modifies logic). The Fitter creates synonyms for duplicated registers so timing analysis can use the existing node name when applying assignments.

You can instruct the Intel Quartus Prime software to preserve certain nodes throughout compilation so you can use them for verification or making assignments.

3.8.3.2. State Machines

If your HDL code infers a state machine, the software maps the registers that represent the states into a new set of registers that implement the state machine. Most commonly, the software converts the state machine into a one-hot form in which one register represents each state. In this case, for Verilog HDL or VHDL designs, the registers take the name of the state register and the states.

For example, consider a Verilog HDL state machine in which the states are `parameter state0 = 1, state1 = 2, state2 = 3`, and in which the software declares the state machine register as `reg [1:0] my_fsm`. In this example, the three one-hot state registers are `my_fsm.state0`, `my_fsm.state1`, and `my_fsm.state2`.

An AHDL design explicitly specifies state machines with a state machine name. Your design names state machine registers with synthesized names based on the state machine name, but not the state names. For example, if a `my_fsm` state machine has four state bits, the software might synthesize these state bits with names such as `my_fsm~12`, `my_fsm~13`, `my_fsm~14`, and `my_fsm~15`.

3.8.3.3. Inferred Adder-Subtractors, Shift Registers, Memory, and DSP Functions

The Intel Quartus Prime software infers IP cores from Verilog HDL and VHDL code for logic that forms adder-subtractors, shift registers, RAM, ROM, and arithmetic functions that are placed in DSP blocks.

Because adder-subtractors are part of an IP core instead of generic logic, the combinational logic exists in the design with different names. For shift registers, memory, and DSP functions, the software implements the registers and logic inside the dedicated RAM or DSP blocks in the device. Thus, the registers are not visible as separate LEs or ALMs.

3.8.3.4. Packed Input and Output Registers of RAM and DSP Blocks

The software packs registers into the input registers and output registers of RAM and DSP blocks, so that they are not visible as separate registers in LEs or ALMs.

3.8.4. Preserving Register Names

Altera recommends that you preserve certain register names for verification or debugging, or to ensure that you applied timing assignments correctly. Intel Quartus Prime Integrated Synthesis preserves certain nodes automatically if the software uses the nodes in a timing constraint.

Related Information

- [Preserve Registers](#) on page 154
Use the `preserve` attribute to instruct the Compiler not to minimize or remove a specified register during synthesis optimizations or register netlist optimizations
- [Noprune Synthesis Attribute/Preserve Fan-out Free Register Node](#) on page 156
Use the `noprune` attribute to preserve a fan-out-free register through the entire compilation flow

- [Disable Register Merging/Don't Merge Register](#) on page 155
Use the synthesis attribute `syn_dont_merge` to ensure that the Compiler does not merge registers with other registers

3.8.5. Node-Naming Conventions for Combinational Logic Cells

Whenever possible for Verilog HDL, VHDL, and AHDL code, the Intel Quartus Prime software uses wire names that are the targets of assignments, but can change the node names due to synthesis optimizations.

For example, consider the Verilog HDL code in this example. Intel Quartus Prime Integrated Synthesis uses the names `c`, `d`, `e`, and `f` for the generated combinational logic cells.

```
wire c;  
reg d, e, f;  
assign c = a | b;  
always @ (a or b)  
d = a & b;  
always @ (a or b) begin : my_label  
e = a ^ b;  
end  
always @ (a or b)  
f = ~(a | b);
```

For schematic designs using a **.bdf**, your design names all elements when you instantiate the elements in your design and the software uses the name you defined when possible.

If logic cells are packed with registers in device architectures such as the Stratix and Cyclone device families, those names might not appear in the netlist after fitting. In other devices, such as newer families in the Stratix and Cyclone series device families, the register and combinational nodes are kept separate throughout the compilation, so these names are more often maintained through fitting.

When logic optimizations occur during synthesis, it is not always possible to retain the initial names as described. Sometimes, synthesized names are used, which are the wire names with a tilde (~) and a number appended. For example, if a complex expression is assigned to wire `w` and that expression generates several logic cells, those cells can have names such as `w`, `w~1`, and `w~2`. Sometimes the original wire name `w` is removed, and an arbitrary name such as `rtl~123` is created. Intel Quartus Prime Integrated Synthesis attempts to retain user names whenever possible. Any node name ending with `~<number>` is a name created during synthesis, which can change if the design is changed and re-synthesized. Knowing these naming conventions helps you understand your post-synthesis results, helping you to debug your design or create assignments.

During synthesis, the software maintains combinational clock logic by not changing nodes that might be clocks. The software also maintains or protects multiplexers in clock trees, so that the Timing Analyzer has information about which paths are unate, to allow complete and correct analysis of combinational clocks. Multiplexers often occur in clock trees when the software selects between different clocks. To help with the analysis of clock trees, the software ensures that each multiplexer encountered in a clock tree is broken into 2:1 multiplexers, and each of those 2:1 multiplexers is mapped into one lookup table (independent of the device family). This optimization

might result in a slight increase in area, and for some designs a decrease in timing performance. To disable the option, click **Assignments > Settings > Compiler Settings > Advanced Settings (Synthesis) > Clock MUX Protection**.

Related Information

[Clock MUX Protection logic option](#)

For more information about Clock MUX Protection logic option and a list of supported devices

3.8.6. Preserving Combinational Logic Names

You can preserve certain combinational logic node names for verification or debugging, or to ensure that timing assignments are applied correctly.

Use the `keep` attribute to keep a wire name or combinational node name through logic synthesis minimizations and netlist optimizations.

For any internal node in your design clock network, use `keep` to protect the name so that you can apply correct clock settings. Also, set the attribute for combinational logic involved in cut and -through assignments.

Note: Setting the `keep` attribute for combinational logic can increase the area utilization and increase the delay of the final mapped logic because the attribute requires the insertion of extra combinational logic. Use the attribute only when necessary.

Related Information

[Keep Combinational Node/Implement as Output of Logic Cell](#) on page 157

3.9. Scripting Support

You can run procedures and make settings in a Tcl script. You can also run some procedures at a command prompt. For detailed information about scripting command options, refer to the Intel Quartus Prime Command-Line and Tcl API Help browser.

To run the Help browser, type the command at the command prompt shown in this example:

```
quartus_sh --qhelp
```

You can specify many of the options either on an instance, at the global level, or both.

To make a global assignment, use the Tcl command shown in this example:

```
set_global_assignment -name <QSF Variable Name> <Value>
```

To make an instance assignment, use the Tcl command shown in this example:

```
set_instance_assignment -name <QSF Variable Name> <Value> \ -to <Instance Name>
```

To set the **Synthesis Effort** option at the command line, use the `--effort` option with the `quartus_map` executable shown in this example:

```
quartus_map <Design name> --effort= "auto | fast"
```

Related Information

- [Tcl Scripting](#)
For more information about Tcl scripting
- [Intel Quartus Prime Settings File Manual](#)
For more information about all settings and constraints in the Intel Quartus Prime software
- [Command-Line Scripting](#)
For more information about command-line scripting

3.9.1. Adding an HDL File to a Project and Setting the HDL Version

To add an HDL or schematic entry design file to your project, use the Tcl assignments shown in this example:

```
set_global_assignment -name VERILOG_FILE <file name>.<v|sv>
set_global_assignment -name SYSTEMVERILOG_FILE <file name>.sv
set_global_assignment -name VHDL_FILE <file name>.<vhd|vhdl>
set_global_assignment -name AHDL_FILE <file name>.tdf
set_global_assignment -name BDF_FILE <file name>.bdf
```

Note:

You can use any file extension for design files, as long as you specify the correct language when adding the design file. For example, you can use **.h** for Verilog HDL header files.

To specify the Verilog HDL or VHDL version, use the option shown in this example, at the end of the VERILOG_FILE or VHDL_FILE command:

```
- HDL_VERSION <language version>
```

The variable <language version> takes one of the following values:

- VERILOG_1995
- VERILOG_2001
- SYSTEMVERILOG_2005
- VHDL_1987
- VHDL_1993
- VHDL_2008

For example, to add a Verilog HDL file called **my_file.v** written in Verilog-1995, use the command shown in this example:

```
set_global_assignment -name VERILOG_FILE my_file.v -HDL_VERSION \ VERILOG_1995
```

In this example, the `syn_encoding` attribute associates a binary encoding with the states in the enumerated type `count_state`. In this example, the states are encoded with the following values: zero = "11", one = "01", two = "10", three = "00".

```
ARCHITECTURE rtl OF my_fsm IS
 TYPE count_state IS (zero, one, two, three);
 ATTRIBUTE syn_encoding : STRING;
 ATTRIBUTE syn_encoding OF count_state : TYPE IS "11 01 10 00";
 SIGNAL present_state, next_state : count_state;
BEGIN
```

You can also use the `syn_encoding` attribute in Verilog HDL to direct the synthesis tool to use the encoding from your HDL code, instead of using the **State Machine Processing** option.

The `syn_encoding` value "user" instructs the Intel Quartus Prime software to encode each state with its corresponding value from the Verilog HDL source code. By changing the values of your state constants, you can change the encoding of your state machine.

In [Verilog-2001 and SystemVerilog Code: Specifying User-Encoded States with the `syn_encoding` Attribute](#) on page 192, the states are encoded as follows:

```
init = "00"  
last = "11"  
next = "01"  
later = "10"
```

Example 22. Verilog-2001 and SystemVerilog Code: Specifying User-Encoded States with the `syn_encoding` Attribute

```
(* syn_encoding = "user" *) reg [1:0] state;  
parameter init = 0, last = 3, next = 1, later = 2;  
always @ (state) begin  
  case (state)  
 init:  
 out = 2'b01;  
 next:  
 out = 2'b10;  
 later:  
 out = 2'b11;  
 last:  
 out = 2'b00;  
  endcase  
end
```

Without the `syn_encoding` attribute, the Intel Quartus Prime software encodes the state machine based on the current value of the **State Machine Processing** logic option.

If you also specify a safe state machine (as described in [Safe State Machine](#) on page 152), separate the encoding style value in the quotation marks from the safe value with a comma, as follows: "safe, one-hot" or "safe, gray".

Related Information

- [Safe State Machine](#) on page 152
- [Manually Specifying State Assignments Using the `syn_encoding` Attribute](#) on page 149

3.9.2. Assigning a Pin

To assign a signal to a pin or device location, use the Tcl command shown in this example:

```
set_location_assignment -to <signal name> <location>
```


Valid locations are pin location names. Some device families also support edge and I/O bank locations. Edge locations are `EDGE_BOTTOM`, `EDGE_LEFT`, `EDGE_TOP`, and `EDGE_RIGHT`. I/O bank locations include `IOBANK_1` to `IOBANK_n`, where `n` is the number of I/O banks in a device.

3.9.3. Creating Design Partitions for Incremental Compilation

To create a partition, use the command shown in this example:

```
set_instance_assignment -name PARTITION_HIERARCHY \
<file name> -to <destination> -section_id <partition name>
```

The `<file name>` variable is the name used for internally generated netlist files during incremental compilation. If you create the partition in the Intel Quartus Prime software, netlist files are named automatically by the Intel Quartus Prime software based on the instance name. If you use Tcl to create your partitions, you must assign a custom file name that is unique across all partitions. For the top-level partition, the specified file name is ignored, and you can use any dummy value. To ensure the names are safe and platform independent, file names should be unique, regardless of case. For example, if a partition uses the file name `my_file`, no other partition can use the file name `MY_FILE`. To make file naming simple, Altera recommends that you base each file name on the corresponding instance name for the partition.

The `<destination>` is the short hierarchy path of the entity. A short hierarchy path is the full hierarchy path without the top-level name, for example: `"ram:ram_unit | altsyncram:altsyncram_component"` (with quotation marks). For the top-level partition, you can use the pipe (|) symbol to represent the top-level entity.

The `<partition name>` is the partition name you designate, which should be unique and less than 1024 characters long. The name may only consist of alphanumeric characters, as well as pipe (|), colon (:), and underscore (_) characters. Altera recommends enclosing the name in double quotation marks (" ").

Related Information

[Node-Naming Conventions in Intel Quartus Prime Integrated Synthesis](#) on page 185

For more information about hierarchical naming conventions

3.10. Document Revision History

Table 72. Document Revision History

Date	Version	Changes
2018.09.24	18.1.0	<ul style="list-style-type: none"> Added <i>Factors Affecting Compilation Results</i> topic. Removed references to VHDL-2008 synthesis support. This support was listed in error and VHDL-2008 is only supported in Intel Quartus Prime Pro Edition
2016.05.03	16.0.0	Corrected description of Fitter Initial Placement Seed option.
2015.11.02	15.1.0	Changed instances of <i>Quartus II</i> to <i>Intel Quartus Prime</i> .
2015.05.04	15.0.0	<ul style="list-style-type: none"> Removed support for early timing estimate feature. Removed the note on the assignment of the RAM style attributes as it is no longer relevant.
2014.12.15	14.1.0	Updated location of Fitter Settings, Analysis & Synthesis Settings, and Physical Optimization Settings to Compiler Settings.
continued...		

Date	Version	Changes
2014.06.30	14.0.0	Template update.
November 2013	13.1.0	<ul style="list-style-type: none"> Added a note regarding ROM inference using the <code>ram_init_file</code> in "RAM Initialization File—for Inferred Memory" on page 16–61.
May 2013	13.0.0	<ul style="list-style-type: none"> Added "Verilog HDL Configuration" on page 16–6. Added "RAM Style Attribute—For Shift Registers Inference" on page 16–57. Added "Upgrade IP Components Dialog Box" on page 16–75.
June 2012	12.0.0	<ul style="list-style-type: none"> Updated "Design Flow" on page 16–2.
November 2011	11.1.0	<ul style="list-style-type: none"> Updated "Language Support" on page 16–5, "Incremental Compilation" on page 16–22, "Intel Quartus Prime Synthesis Options" on page 16–24.
May 2011	11.0.0	<ul style="list-style-type: none"> Updated "Specifying Pin Locations with <code>chip_pin</code>" on page 14–65, and "Shift Registers" on page 14–48. Added a link to Intel Quartus Prime Help in "SystemVerilog Support" on page 14–5. Added Example 14–106 and Example 14–107 on page 14–67.
December 2010	10.1.0	<ul style="list-style-type: none"> Updated "Verilog HDL Support" on page 13–4 to include Verilog-2001 support. Updated "VHDL-2008 Support" on page 13–9 to include the condition operator (explicit and implicit) support. Rewrote "Limiting Resource Usage in Partitions" on page 13–32. Added "Creating LogicLock Regions" on page 13–32 and "Using Assignments to Limit the Number of RAM and DSP Blocks" on page 13–33. Updated "Turning Off the Add Pass-Through Logic to Inferred RAMs <code>no_rw_check</code> Attribute" on page 13–55. Updated "Auto Gated Clock Conversion" on page 13–28. Added links to Intel Quartus Prime Help.
July 2010	10.0.0	<ul style="list-style-type: none"> Removed Referenced Documents section. Added "Synthesis Seed" on page 9–36 section. Updated the following sections: <ul style="list-style-type: none"> "SystemVerilog Support" on page 9–5 "VHDL-2008 Support" on page 9–10 "Using Parameters/Generics" on page 9–16 "Parallel Synthesis" on page 9–21 "Limiting Resource Usage in Partitions" on page 9–32 "Synthesis Effort" on page 9–35 "Synthesis Attributes" on page 9–25 "Synthesis Directives" on page 9–27 "Auto Gated Clock Conversion" on page 9–29 "State Machine Processing" on page 9–36 "Multiply-Accumulators and Multiply-Adders" on page 9–50 "Resource Aware RAM, ROM, and Shift-Register Inference" on page 9–52 "RAM Style and ROM Style—for Inferred Memory" on page 9–53 "Turning Off the Add Pass-Through Logic to Inferred RAMs <code>no_rw_check</code> Attribute" on page 9–55 "Using <code>altera_attribute</code> to Set Intel Quartus Prime Logic Options" on page 9–68 "Adding an HDL File to a Project and Setting the HDL Version" on page 9–83 "Creating Design Partitions for Incremental Compilation" on page 9–85 "Inferring Multiplier, DSP, and Memory Functions from HDL Code" on page 9–50 Updated Table 9–9 on page 9–86.

continued...

Date	Version	Changes
December 2009	9.1.1	<ul style="list-style-type: none"> Added information clarifying inheritance of Synthesis settings by lower-level entities, including Altera and third-party IP Updated "Keep Combinational Node/Implement as Output of Logic Cell" on page 9-46
November 2009	9.1.0	<ul style="list-style-type: none"> Updated the following sections: <ul style="list-style-type: none"> "Initial Constructs and Memory System Tasks" on page 9-7 "VHDL Support" on page 9-9 "Parallel Synthesis" on page 9-21 "Synthesis Directives" on page 9-27 "Timing-Driven Synthesis" on page 9-31 "Safe State Machines" on page 9-40 "RAM Style and ROM Style—for Inferred Memory" on page 9-53 "Translate Off and On / Synthesis Off and On" on page 9-62 "Read Comments as HDL" on page 9-63 "Adding an HDL File to a Project and Setting the HDL Version" on page 9-81 Removed "Remove Redundant Logic Cells" section Added "Resource Aware RAM, ROM, and Shift-Register Inference" section Updated Table 9-9 on page 9-83
March 2009	9.0.0	<ul style="list-style-type: none"> Updated Table 9-9. Updated the following sections: <ul style="list-style-type: none"> "Partitions for Preserving Hierarchical Boundaries" on page 9-20 "Analysis & Synthesis Settings Page of the Settings Dialog Box" on page 9-24 "Timing-Driven Synthesis" on page 9-30 "Turning Off Add Pass-Through Logic to Inferred RAMs/ no_rw_check Attribute Setting" on page 9-54 Added "Parallel Synthesis" on page 9-21 Chapter 9 was previously Chapter 8 in software version 8.1

Related Information

Documentation Archive

For previous versions of the *Intel Quartus Prime Handbook*, search the documentation archives.

4. Reducing Compilation Time

You can employ various techniques to reduce the time required for synthesis and fitting in the Intel Quartus Prime Compiler.

4.1. Compilation Time Advisor

A Compilation Time Advisor is available in the Intel Quartus Prime GUI by clicking **Tools > Advisors > Compilation Time Advisor**. This chapter describes all the compilation time optimizing techniques available in the Compilation Time Advisor.

4.2. Strategies to Reduce the Overall Compilation Time

You can use the following strategies to reduce the overall time required to compile your design:

- Parallel compilation (for systems with multiple processor cores)
- Incremental compilation reduces compilation time by only recompiling design partitions that have not met design requirements.
- Rapid Recompile and Smart Compilation reuse results from a previous compilation to reduce overall compilation time

4.2.1. Running Rapid Recompile

During Rapid Recompile the Compiler reuses previous synthesis and fitting results whenever possible, and does not reprocess unchanged design blocks. Use Rapid Recompile to reduce timing variations and the total recompilation time after making small design changes.

Figure 36. Rapid Recompile

To run Rapid Recompile, follow these steps:

1. To start Rapid Recompile following an initial compilation (or after running the Route stage of the Fitter), click **Processing > Start > Start Rapid Recompile**. Rapid Recompile implements the following types of design changes without full recompilation:
 - Changes to nodes tapped by the Signal Tap Logic Analyzer
 - Changes to combinational logic functions
 - Changes to state machine logic (for example, new states, state transition changes)
 - Changes to signal or bus latency or addition of pipeline registers
 - Changes to coefficients of an adder or multiplier
 - Changes register packing behavior of DSP, RAM, or I/O
 - Removal of unnecessary logic
 - Changes to synthesis directives

The Incremental Compilation Preservation Summary report provides details about placement and routing implementation.

2. Click the Rapid Recompile Preservation Summary report to view detailed information about the percentage of preserved compilation results.

Figure 37. Rapid Recompile Preservation Summary

Rapid Recompile Preservation Summary		
	Type	Achieved
1	Placement (by node)	33.25 % (2160 / 6497)
2	Routing (by connection)	49.93 % (14165 / 28372)

4.2.2. Enabling Multi-Processor Compilation

The Compiler can detect and use multiple processors to reduce total compilation time. You specify the number of processors the Compiler uses. The Intel Quartus Prime software can use up to 16 processors to run algorithms in parallel. The Compiler uses parallel compilation by default. To reserve some processors for other tasks, specify a maximum number of processors that the software uses.

This technique reduces the compilation time by up to 10% on systems with two processing cores, and by up to 20% on systems with four cores. When running timing analysis independently, two processors reduce the timing analysis time by an average of 10%. This reduction reaches an average of 15% when using four processors.

The Intel Quartus Prime software does not necessarily use all the processors that you specify during a given compilation. Additionally, the software never uses more than the specified number of processors. This fact enables you to work on other tasks without slowing down your computer. The use of multiple processors does not affect the quality of the fit. For a given Fitter seed, and given **Maximum processors allowed** setting on a specific design, the fit is exactly the same and deterministic. This remains true, regardless of the target machine, and the number of available processors. Different **Maximum processors allowed** specifications produce different results of the same quality. The impact is similar to changing the Fitter seed setting.

To enable multiprocessor compilation, follow these steps:

1. Open or create an Intel Quartus Prime project.
2. Click **Assignments > Settings > Compilation Process Settings**.
3. Under **Parallel compilation**, specify options for the number of processors the Compiler uses.
4. View detailed information about processor use in the Parallel Compilation report following compilation.

To specify the number of processors for compilation at the command line, use the following Tcl command in your script:

```
set_global_assignment -name NUM_PARALLEL_PROCESSORS <value>
```

In this case, <value> is an integer from 1 to 16.

If you want the Intel Quartus Prime software to detect the number of processors and use all the processors for the compilation, include the following Tcl command in your script:

```
set_global_assignment -name NUM_PARALLEL_PROCESSORS ALL
```

The actual reduction in compilation time when using incremental compilation partitions depends on your design and on the specific compilation settings. For example, compilations with multi-corner optimization enabled benefit more from using multiple processors than compilations without multi-corner optimization. The Fitter (`quartus_fit`) and the Intel Quartus Prime Timing Analyzer (`quartus_sta`) stages in the compilation can, in certain cases, benefit from the use of multiple processors. The Flow Elapsed Time report shows the average number of processors for these stages. The Parallel Compilation report shows a more detailed breakdown of processor usage. This report displays only if you enable parallel compilation.

For designs with partitions, once you partition your design and enable partial compilation, the Intel Quartus Prime software can use different processors to compile those partitions simultaneously during Analysis & Synthesis. This can cause higher peak memory usage during Analysis & Synthesis.

Note: The Compiler detects Intel Hyper-Threading® Technology (Intel® HT Technology) as a single processor. If your system includes a single processor with Intel HT Technology, set the number of processors to one. Do not use the Intel HT Technology for Intel Quartus Prime compilations.

4.2.3. Using Incremental Compilation

The incremental compilation feature can accelerate design iteration time by up to 70% for small design changes, and helps you reach design timing closure more efficiently.

You can speed up design iterations by recompiling only a particular design partition and merging results with previous compilation results from other partitions. You can also use physical synthesis optimization techniques for specific design partitions while leaving other parts of your design untouched to preserve performance.

If you are using a third-party synthesis tool, you can create separate atom netlist files for the parts of your design that you already have synthesized and optimized so that you update only the parts of your design that change.

In the standard incremental compilation design flow, you can divide the top-level design into partitions, which the software can compile and optimize in the top-level Intel Quartus Prime project. You can preserve fitting results and performance for completed partitions while other parts of your design are changing. Incremental compilation reduces the compilation time for each design iteration because the software does not recompile the unchanged partitions in your design.

The incremental compilation feature facilitates team-based design flows by enabling designers to create and optimize design blocks independently, when necessary, and supports third-party IP integration.

4.2.4. Using Block-Based Compilation

During the design process, you can isolate functional blocks that meet placement and timing requirements from others still undergoing change and optimization. By isolating functional blocks into partitions, you can apply optimization techniques to selected areas only compile those areas.

To create partitions dividing functional blocks:

1. In the Design Partition Planner, identify blocks of a size suitable for partitioning.
In general, a partition represents roughly 15 to 20 percent of the total design size. Use the information area below the bar at the top of each entity.

Figure 38. Entity representation in the Design Partition Planner

2. Extract and collapse entities as necessary to achieve stand-alone blocks
3. For each entity of the desired size containing related blocks of logic, right-click the entity and click **Create Design Partition** to place that entity in its own partition.
The goal is to achieve partitions containing related blocks of logic.

4.3. Reducing Synthesis Time and Synthesis Netlist Optimization Time

You can reduce synthesis time without affecting the Fitter time by reducing your use of netlist optimizations. For tips on reducing synthesis time when using third-party EDA synthesis tools, refer to your synthesis software's documentation.

4.3.1. Settings to Reduce Synthesis Time and Synthesis Netlist Optimization Time

Synthesis netlist and physical synthesis optimization settings can significantly increase the overall compilation time for large designs. Refer to Analysis and Synthesis messages to determine the length of optimization time.

If your design already meets performance requirements without synthesis netlist or physical synthesis optimizations, turn off these options to reduce compilation time. If you require synthesis netlist optimizations to meet performance, optimize partitions of your design hierarchy separately to reduce the overall time spent in Analysis and Synthesis.

4.3.2. Use Appropriate Coding Style to Reduce Synthesis Time

Your HDL coding style can also affect the synthesis time. For example, if you want to infer RAM blocks from your code, you must follow the guidelines for inferring RAMs. If RAM blocks are not inferred properly, the software implements those blocks as registers.

If you are trying to infer a large memory block, the software consumes more resources in the FPGA. This can cause routing congestion and increasing compilation time significantly. If you see high routing utilizations in certain blocks, it is a good idea to review the code for such blocks.

4.4. Reducing Placement Time

The time required to place a design depends on two factors: the number of ways the logic in your design can be placed in the device, and the settings that control the amount of effort required to find a good placement.

You can reduce the placement time by changing the settings for the placement algorithm, or by using incremental compilation to preserve the placement for the unchanged parts of your design.

Sometimes there is a trade-off between placement time and routing time. Routing time can increase if the placer does not run long enough to find a good placement. When you reduce placement time, ensure that it does not increase routing time and negate the overall time reduction.

4.4.1. Fitter Effort Setting

For designs with very tight timing requirements, both **Auto Fit** and **Standard Fit** use the maximum effort during optimization. Intel recommends using **Auto Fit** for reducing compilation time.

The highest Fitter effort setting, **Standard Fit**, requires the most runtime, but does not always yield a better result than using the default **Auto Fit**. If you are certain that your design has only easy-to-meet timing constraints, you can select **Fast Fit** for an even greater runtime savings.

4.4.2. Placement Effort Multiplier Settings

You can control the amount of time the Fitter spends in placement by reducing with the **Placement Effort Multiplier** option.

Click **Assignments > Settings > Compiler Settings > Advanced Settings (Fitter)** and specify a value for Placement Effort Multiplier. The default is 1.0. Legal values must be greater than 0 and can be non-integer values. Numbers between 0 and 1 can reduce fitting time, but also can reduce placement quality and design performance.

4.4.3. Physical Synthesis Effort Settings

Physical synthesis options enable you to optimize the post-synthesis netlist and improve timing performance. These options, which affect placement, can significantly increase compilation time.

If your design meets your performance requirements without physical synthesis options, turn them off to reduce compilation time. For example, if some or all the physical synthesis algorithm information messages display an improvement of 0 ps, turning off physical synthesis can reduce compilation time.

You also can use the **Physical synthesis effort** setting on the **Advanced Fitter Settings** dialog box to reduce the amount of extra compilation time used by these optimizations.

The **Fast** setting directs the Intel Quartus Prime software to use a lower level of physical synthesis optimization. Compared to the **Normal** physical synthesis effort level, using the **Fast** setting can cause a smaller increase in compilation time. However, the lower level of optimization can result in a smaller increase in design performance.

4.4.4. Preserving Placement with Incremental Compilation

Preserving information about previous placements can make future placements faster. The incremental compilation feature provides an easy-to-use method for preserving placement results.

4.5. Reducing Routing Time

The routing time is usually not a significant amount of the compilation time. The time required to route a design depends on three factors: the device architecture, the placement of your design in the device, and the connectivity between different parts of your design.

If your design requires a long time to route, perform one or more of the following actions:

- Check for routing congestion.
- Turn off **Fitter Aggressive Routability Optimization**.
- Use incremental compilation to preserve routing information for parts of your design.

4.5.1. Identifying Routing Congestion with the Chip Planner

To identify areas of routing congestion in your design:

1. Click **Tools ► Chip Planner**.
2. To view the routing congestion in the Chip Planner, double-click the **Report Routing Utilization** command in the **Tasks** list.
3. Click **Preview** in the **Report Routing Utilization** dialog box to preview the default congestion display.
4. Change the **Routing utilization type** to display congestion for specific resources. The default display uses dark blue for 0% congestion and red for 100%.
5. Adjust the slider for **Threshold percentage** to change the congestion threshold level.

The Intel Quartus Prime compilation messages contain information about average and peak interconnect usage. Peak interconnect usage over 75%, or average interconnect usage over 60% indicate possible difficulties fitting your design. Similarly, peak interconnect usage over 90%, or average interconnect usage over 75%, indicate a high chance of not getting a valid fit.

Related Information

[Using Incremental Compilation](#) on page 198

4.5.1.1. Areas with Routing Congestion

Even if average congestion is not high, the design may have areas where congestion is high in a specific type of routing. You can use the Chip Planner to identify areas of high congestion for specific interconnect types.

- You can change the connections in your design to reduce routing congestion
- If the area with routing congestion is in a Logic Lock (Standard) region or between Logic Lock (Standard) regions, change or remove the Logic Lock (Standard) regions and recompile your design.
 - If the routing time remains the same, the time is a characteristic of your design and the placement
 - If the routing time decreases, consider changing the size, location, or contents of Logic Lock (Standard) regions to reduce congestion and decrease routing time.

4.5.1.2. Congestion due to HDL Coding style

Sometimes, routing congestion may be a result of the HDL coding style used in your design. After identifying congested areas using the Chip Planner, review the HDL code for the blocks placed in those areas to determine whether you can reduce interconnect usage by code changes.

4.5.1.3. Preserving Routing with Incremental Compilation

Preserving the previous routing results for part of your design can reduce future routing time. Incremental compilation provides an easy-to-use methodology that preserves placement and routing results.

4.6. Reducing Static Timing Analysis Time

If you are performing timing-driven synthesis, the Intel Quartus Prime software runs the Timing Analyzer during Analysis and Synthesis.

The Intel Quartus Prime Fitter also runs the Timing Analyzer during placement and routing. If there are incorrect constraints in the Synopsys Design Constraints File (.sdc), the Intel Quartus Prime software may spend unnecessary time processing constraints several times.

- If you do not specify false paths and multicycle paths in your design, the Timing Analyzer may analyze paths that are not relevant to your design.
- If you redefine constraints in the .sdc files, the Timing Analyzer may spend additional time processing them. To avoid this situation, look for indications that Synopsis design constraints are being redefined in the compilation messages, and update the .sdc file.
- Ensure that you provide the correct timing constraints to your design, because the software cannot assume design intent, such as which paths to consider as false paths or multicycle paths. When you specify these assignments correctly, the Timing Analyzer skips analysis for those paths, and the Fitter does not spend additional time optimizing those paths.

4.7. Setting Process Priority

It might be necessary to reduce the computing resources allocated to the compilation at the expense of increased compilation time. It can be convenient to reduce the resource allocation to the compilation with single processor machines if you must run other tasks at the same time.

Related Information

[Processing Page \(Options Dialog Box\)](#)

In Intel Quartus Prime Help.

4.8. Reducing Compilation Time Revision History

Date	Version	Changes
2016.05.02	16.0.0	<ul style="list-style-type: none"> • Corrected typo in Using Parallel Compilation with Multiple Processors. • Stated limitations about deprecated physical synthesis options.
2015.11.02	15.1.0	Changed instances of <i>Quartus II</i> to <i>Intel Quartus Prime</i> .
2014.12.15	14.1.0	<ul style="list-style-type: none"> • Updated location of Fitter Settings, Analysis & Synthesis Settings, and Physical Synthesis Optimizations to Compiler Settings. • Added information about Rapid Recompile feature.
2014.08.18	14.0a10.0	Added restriction about smart compilation in Arria 10 devices.
June 2014	14.0.0	Updated format.
May 2013	13.0.0	<p>Removed the "Limit to One Fitting Attempt", "Using Early Timing Estimation", "Final Placement Optimizations", and "Using Rapid Recompile" sections.</p> <p>Updated "Placement Effort Multiplier Settings" section.</p> <p>Updated "Identifying Routing Congestion in the Chip Planner" section.</p> <p>General editorial changes throughout the chapter.</p>
continued...		

Date	Version	Changes
June 2012	12.0.0	Removed survey link.
November 2011	11.0.1	Template update.
May 2011	11.0.0	<ul style="list-style-type: none"> Updated "Using Parallel Compilation with Multiple Processors". Updated "Identifying Routing Congestion in the Chip Planner". General editorial changes throughout the chapter.
December 2010	10.1.0	<ul style="list-style-type: none"> Template update. Added details about peak and average interconnect usage. Added new section "Reducing Static Timing Analysis Time". Minor changes throughout chapter.
July 2010	10.0.0	Initial release.

Related Information

[Documentation Archive](#)

For previous versions of the *Intel Quartus Prime Handbook*, search the documentation archives.

A. Intel Quartus Prime Standard Edition User Guides

Refer to the following user guides for comprehensive information on all phases of the Intel Quartus Prime Standard Edition FPGA design flow.

Related Information

- [Intel Quartus Prime Standard Edition User Guide: Getting Started](#)
Introduces the basic features, files, and design flow of the Intel Quartus Prime Standard Edition software, including managing Intel Quartus Prime Standard Edition projects and IP, initial design planning considerations, and project migration from previous software versions.
- [Intel Quartus Prime Standard Edition User Guide: Platform Designer](#)
Describes creating and optimizing systems using Platform Designer (Standard), a system integration tool that simplifies integrating customized IP cores in your project. Platform Designer (Standard) automatically generates interconnect logic to connect intellectual property (IP) functions and subsystems.
- [Intel Quartus Prime Standard Edition User Guide: Design Recommendations](#)
Describes best design practices for designing FPGAs with the Intel Quartus Prime Standard Edition software. HDL coding styles and synchronous design practices can significantly impact design performance. Following recommended HDL coding styles ensures that Intel Quartus Prime Standard Edition synthesis optimally implements your design in hardware.
- [Intel Quartus Prime Standard Edition User Guide: Design Compilation](#)
Describes set up, running, and optimization for all stages of the Intel Quartus Prime Standard Edition Compiler. The Compiler synthesizes, places, and routes your design before generating a device programming file.
- [Intel Quartus Prime Standard Edition User Guide: Design Optimization](#)
Describes Intel Quartus Prime Standard Edition settings, tools, and techniques that you can use to achieve the highest design performance in Intel FPGAs. Techniques include optimizing the design netlist, addressing critical chains that limit retiming and timing closure, and optimization of device resource usage.
- [Intel Quartus Prime Standard Edition User Guide: Programmer](#)
Describes operation of the Intel Quartus Prime Standard Edition Programmer, which allows you to configure Intel FPGA devices, and program CPLD and configuration devices, via connection with an Intel FPGA download cable.
- [Intel Quartus Prime Standard Edition User Guide: Partial Reconfiguration](#)
Describes Partial Reconfiguration, an advanced design flow that allows you to reconfigure a portion of the FPGA dynamically, while the remaining FPGA design continues to function. Define multiple personas for a particular design region, without impacting operation in other areas.

- [Intel Quartus Prime Standard Edition User Guide: Third-party Simulation](#)
Describes RTL- and gate-level design simulation support for third-party simulation tools by Aldec*, Cadence*, Mentor Graphics, and Synopsys that allow you to verify design behavior before device programming. Includes simulator support, simulation flows, and simulating Intel FPGA IP.
- [Intel Quartus Prime Standard Edition User Guide: Third-party Synthesis](#)
Describes support for optional synthesis of your design in third-party synthesis tools by Mentor Graphics, and Synopsys. Includes design flow steps, generated file descriptions, and synthesis guidelines.
- [Intel Quartus Prime Standard Edition User Guide: Debug Tools](#)
Describes a portfolio of Intel Quartus Prime Standard Edition in-system design debugging tools for real-time verification of your design. These tools provide visibility by routing (or “tapping”) signals in your design to debugging logic. These tools include System Console, Signal Tap logic analyzer, Transceiver Toolkit, In-System Memory Content Editor, and In-System Sources and Probes Editor.
- [Intel Quartus Prime Standard Edition User Guide: Timing Analyzer](#)
Explains basic static timing analysis principals and use of the Intel Quartus Prime Standard Edition Timing Analyzer, a powerful ASIC-style timing analysis tool that validates the timing performance of all logic in your design using an industry-standard constraint, analysis, and reporting methodology.
- [Intel Quartus Prime Standard Edition User Guide: Power Analysis and Optimization](#)
Describes the Intel Quartus Prime Standard Edition Power Analysis tools that allow accurate estimation of device power consumption. Estimate the power consumption of a device to develop power budgets and design power supplies, voltage regulators, heat sink, and cooling systems.
- [Intel Quartus Prime Standard Edition User Guide: Design Constraints](#)
Describes timing and logic constraints that influence how the Compiler implements your design, such as pin assignments, device options, logic options, and timing constraints. Use the Pin Planner to visualize, modify, and validate all I/O assignments in a graphical representation of the target device.
- [Intel Quartus Prime Standard Edition User Guide: PCB Design Tools](#)
Describes support for optional third-party PCB design tools by Mentor Graphics and Cadence*. Also includes information about signal integrity analysis and simulations with HSPIICE and IBIS Models.
- [Intel Quartus Prime Standard Edition User Guide: Scripting](#)
Describes use of Tcl and command line scripts to control the Intel Quartus Prime Standard Edition software and to perform a wide range of functions, such as managing projects, specifying constraints, running compilation or timing analysis, or generating reports.