

Introduction to CMOS VLSI Design

Lecture 9: Circuit Families

Outline

- ❑ Pseudo-nMOS Logic
- ❑ Dynamic Logic
- ❑ Pass Transistor Logic

Introduction

- What makes a circuit fast?
 - $I = C \frac{dV}{dt} \rightarrow t_{pd} \propto (C/I) \Delta V$
 - low capacitance
 - high current
 - small swing
- Logical effort is proportional to C/I
- pMOS are the enemy!
 - High capacitance for a given current
- Can we take the pMOS capacitance off the input?
- Various circuit families try to do this...

Pseudo-nMOS

- In the old days, nMOS processes had no pMOS
 - Instead, use pull-up transistor that is always ON
- In CMOS, use a pMOS that is always ON
 - *Ratio* issue
 - Make pMOS about $\frac{1}{4}$ effective strength of pulldown network

Pseudo-nMOS Gates

- Design for unit current on output to compare with unit inverter.
- pMOS fights nMOS

Inverter

NAND2

NOR2

Pseudo-nMOS Gates

- Design for unit current on output to compare with unit inverter.
- pMOS fights nMOS

Inverter

NAND2

NOR2

Pseudo-nMOS Gates

- Design for unit current on output to compare with unit inverter.
- pMOS fights nMOS

Inverter

NAND2

NOR2

Pseudo-nMOS Gates

- Design for unit current on output to compare with unit inverter.
- pMOS fights nMOS

Inverter

NAND2

NOR2

Pseudo-nMOS Design

- ❑ Ex: Design a k-input AND gate using pseudo-nMOS.
Estimate the delay driving a fanout of H

- ❑ G =
- ❑ F =
- ❑ P =
- ❑ N =
- ❑ D =

Pseudo-nMOS Design

- Ex: Design a k-input AND gate using pseudo-nMOS.
Estimate the delay driving a fanout of H

- $G = 1 * 8/9 = 8/9$
- $F = GBH = 8H/9$
- $P = 1 + (4+8k)/9 = (8k+13)/9$
- $N = 2$
- $D = NF^{1/N} + P = \frac{4\sqrt{2H}}{3} + \frac{8k+13}{9}$

Pseudo-nMOS Power

- Pseudo-nMOS draws power whenever $Y = 0$
 - Called static power $P = I \cdot V_{DD}$
 - A few mA / gate * 1M gates would be a problem
 - This is why nMOS went extinct!
- Use pseudo-nMOS sparingly for wide NORs
- Turn off pMOS when not in use

Dynamic Logic

- Dynamic gates uses a clocked pMOS pullup
- Two modes: *precharge* and *evaluate*

The Foot

- ❑ What if pulldown network is ON during precharge?
- ❑ Use series evaluation transistor to prevent fight.

Logical Effort

Inverter

unfooted

NAND2

NOR2

footed

Logical Effort

Inverter

unfooted

NAND2

NOR2

footed

Monotonicity

- Dynamic gates require *monotonically rising* inputs during evaluation
 - $0 \rightarrow 0$
 - $0 \rightarrow 1$
 - $1 \rightarrow 1$
 - But not $1 \rightarrow 0$

Monotonicity Woes

- ❑ But dynamic gates produce monotonically falling outputs during evaluation
- ❑ Illegal for one dynamic gate to drive another!

Monotonicity Woes

- ❑ But dynamic gates produce monotonically falling outputs during evaluation
- ❑ Illegal for one dynamic gate to drive another!

Domino Gates

- Follow dynamic stage with inverting static gate
 - Dynamic / static pair is called domino gate
 - Produces monotonic outputs

Domino Optimizations

- Each domino gate triggers next one, like a string of dominos toppling over
- Gates evaluate sequentially but precharge in parallel
- Thus evaluation is more critical than precharge
- HI-skewed static stages can perform logic

Dual-Rail Domino

- Domino only performs noninverting functions:
 - AND, OR but not NAND, NOR, or XOR
- Dual-rail domino solves this problem
 - Takes true and complementary inputs
 - Produces true and complementary outputs

sig_h	sig_l	Meaning
0	0	Precharged
0	1	'0'
1	0	'1'
1	1	invalid

Example: AND/NAND

- Given A_h, A_l, B_h, B_l
- Compute $Y_h = A * B, Y_l = \sim(A * B)$

Example: AND/NAND

- Given A_h, A_l, B_h, B_l
- Compute $Y_h = A * B, Y_l = \sim(A * B)$
- Pulldown networks are conduction complements

Example: XOR/XNOR

- Sometimes possible to share transistors

Leakage

- ❑ Dynamic node floats high during evaluation
 - Transistors are leaky ($I_{OFF} \neq 0$)
 - Dynamic value will leak away over time
 - Formerly milliseconds, now nanoseconds!
- ❑ Use keeper to hold dynamic node
 - Must be weak enough not to fight evaluation

Charge Sharing

- Dynamic gates suffer from charge sharing

Charge Sharing

- Dynamic gates suffer from charge sharing

$$V_x = V_Y =$$

Charge Sharing

- Dynamic gates suffer from charge sharing

$$V_x = V_Y = \frac{C_Y}{C_x + C_Y} V_{DD}$$

Secondary Precharge

- Solution: add secondary precharge transistors
 - Typically need to precharge every other node
- Big load capacitance C_Y helps as well

Noise Sensitivity

- Dynamic gates are very sensitive to noise
 - Inputs: $V_{IH} \approx V_{tn}$
 - Outputs: floating output susceptible noise
- Noise sources
 - Capacitive crosstalk
 - Charge sharing
 - Power supply noise
 - Feedthrough noise
 - And more!

Domino Summary

- Domino logic is attractive for high-speed circuits
 - 1.5 – 2x faster than static CMOS
 - But many challenges:
 - Monotonicity
 - Leakage
 - Charge sharing
 - Noise
- Widely used in high-performance microprocessors

Pass Transistor Circuits

- Use pass transistors like switches to do logic
- Inputs drive diffusion terminals as well as gates
- CMOS + Transmission Gates:
 - 2-input multiplexer
 - Gates should be restoring

LEAP

- ❑ LEAn integration with Pass transistors
- ❑ Get rid of pMOS transistors
 - Use weak pMOS feedback to pull fully high
 - Ratio constraint

CPL

- ❑ Complementary Pass-transistor Logic
 - Dual-rail form of pass transistor logic
 - Avoids need for ratioed feedback
 - Optional cross-coupling for rail-to-rail swing

