

Clock and Synchronization

TIE-50206 Logic Synthesis

Arto Perttula

Tampere University of Technology

Spring 2016

Acknowledgements

- Most slides were prepared by Dr. Ari Kulmala
- The content of the slides are partially courtesy of
 - Ran Ginosar
 - <http://www.ee.technion.ac.il/courses/048878/index.html>
 - Pong P. Chu
 - http://academic.csuohio.edu/chu_p/rtl/rtl_instr.html
 - C.E. Cummings, D. Mills, Synchronous Resets? Asynchronous Resets? I am so confused! How will I ever know which to use?
 - http://sunburst-design.com/papers/CummingsSNUG2002SJ_Resets.pdf
- Recommended reading:
 - Understanding Metastability in FPGAs, white paper, Altera Corporation July 2009
 - D. Chen, D. Singh, J. Chromczak, D. Lewis, R. Fung, D. Neto and V. Betz, "A Comprehensive Approach to Modeling, Characterizing and Optimizing for Metastability in FPGAs", ACM International Symposium on Field Programmable Gate Arrays, 2010, pp. 167 - 176
 - R. Ginosar, Fourteen ways to fool your synchronizer, Ninth International Symposium on Asynchronous Circuits and Systems, May 2003, pp. 89 - 96
 - R. Ginosar, Metastability and Synchronizers: A Tutorial, IEEE D&T Comp, Sep/Oct 2011
 - C.E. Cummings, D. Mills, S. Golson, Asynchronous & Synchronous Reset Design Techniques – Part Deux, SNUG Boston 2003, Rev 1.2, 38 pages

Contents

- Recap: Why synchronous?
- Clock distribution network and skew, Multiple-clock systems
- Metastability and synchronization failure
- Synchronizer (next week)
 - Enable tick
 - Handshaking and derived clocks
 - Reset synchronization

Introduction

- This lecture handles issues concerning digital systems having multiple clocks or external inputs from the environment that directly feed the digital circuit
- Most synchronous one-clock blocks do not have to worry about these things
- However, when designing "real-life" circuits, you have to be aware of these things
- Clocking errors are extremely hard to detect. You should avoid them in first place with thorough reasoning.
- A tricky issue: even major vendors in the business have released application notes on clock domain crossings that fail...

Answer: Because it works

RECAP: WHY SYNCHRONOUS

Timing of a Combinational Digital System

- Steady state
 - Signal has reached a stable value
 - Modeled by Boolean algebra
- Transient period
 - Signal may fluctuate
 - No simple model
- Propagation delay: time to reach the steady state
- Hazards: the fluctuation occurring during the transient period
 - a) Static hazard: glitch when the signal should be stable
 - b) Dynamic hazard: a glitch in transition
 - Caused by multiple converging paths of an output port

- E.g., static-hazard ($sh=ab' + bc$; $a=c=1$) b 1->0

Lower branch (bc)
has smaller delay than
the upper (a_b_not)

(a) Karnaugh map and schematic

Initial state (111) = $1*0 + 1*1 = 1$
Final state (101) = $1*1 + 0*1 = 1$
=> no change expected

(b) Timing diagram

- E.g., dynamic hazard ($a=c=1$, $d=0$), b 1- \rightarrow 0

(a) Schematic

(b) Timing diagram

Synchronous Paradigm to Handle Hazards

- Ignore glitches in the transient period and store the data when it has stabilized
- In a sequential circuit
 - Use a clock signal to sample the signal and store the stable value in a register
 - Registers introduce new timing constraints: *setup time* and *hold time*

Reminder: FF Timing Specification

- Input must be stable:
 - Before edge – setup time
 - After edge – hold time
- Propagation delay is the time **from clock edge** to the change in output
- IF you provide the FF with well-behaving inputs, THEN it will behave according to this specification, ELSE no guarantees...

D Flip-Flop Internals

- DFF can be created from 2 D latches connected as master-slave pair
 - There are other choices as well
- First latch – master – uses inverted clock as enable
 - (Perhaps internally without a separate INV)
 - It's transparent when $\text{clk}=0$ and slave is latched to the old value
- Upon clk edge 0->1 slave turns transparent
- Note that rise and fall times are not 0
- If D changes near edge,
 - new value may pass through the master latch
 - at least partially,
 - and intermediate voltage level goes to transparent slave and
 - *something* comes out...
- This leads to DFF setup and hold constraints

Redrawn Ball Metaphor for DFF

- Outcome is obvious if D does not change near clock edge
- Outcome is obvious if ball is not dropped accurately on the middle of the hill top

a) New value arrives
before clk edge and gets
stored into DFF

b) New value arrives *after*
clk edge and Q does not
change

c) New value violates t_{su} or
 t_{hold} . Ball balances on top of
the hill and goes randomly
to left or right. Output is first
metastable and violates t_{cq}

Adapted from [Understanding Metastability in FPGAs, white paper, Altera Corporation July 2009]

Reminder: Defining Minimum Clock Period

- Clock signal is connected only to flip-flops and not to basic gates
 - Flip-flops are the start and end point of critical path
 - All flip-flops within one *clock domain* have the same clock signal (same frequency)
 - Use the longest path delay to calculate the frequency
- **Critical path**
 1. Starts from DFF's Q output
 2. Passes through combinatorial logic
 3. Ends to DFF's D input
 4. Does not ever go through a DFF

Reminder: Defining Minimum Clock Period

- Clock signal is connected only to flip-flops and not to basic gates
 - Flip-flops are the start and end point of critical path
 - All flip-flops within one *clock domain* have the same clock signal (same frequency)
- Ensure that $t_{\text{clk_period}} \geq t_{\text{crit.path}}$
 - Analyze all paths $Q \rightarrow D$ and use the longest path delay to calculate the frequency
- **Critical path**
 1. Starts from DFF's Q output
 2. Passes through combinatorial logic
 3. Ends to DFF's D input
 4. Does not ever go through a DFF

Reminder: Critical Path Components

- $t_{crit.\ path} = t_{p,dff} + t_{comb} + t_{su,\ dff}$
- Note that flip-flop's hold time is **not** part of the critical path
- Paths starting or ending at IO pin may be *unconstrained*

The FO4 Delay

- Path delays of certain logic function can be measured in FO4 delays:
 - (Roughly) the same value expected for all technologies, e.g., 10 FO4
 - Compare with *equivalent gate* (2NAND) as size metric
- FO4: Delay of a gate driving Fan-Out of 4x its own size
 - Often measured for inverter driving 4 inverters that are identical to itself
- Approximately $FO4 = 500 \text{ ps}/\mu\text{m} * L_{\text{gate}}$
 - where L_{gate} means the length of the transistor channel in micrometers [Ho, Future of wires, 01]
 - About 14 ps for 28 nm technology
- Example has a delay of a 24 FO4 and clock period at least $24+9=33 \times \text{FO4}$

Clock Period (FO4) of Intel Microprocessors

CLOCK DISTRIBUTION NETWORK AND SKEW

Clock Distribution Network

- Ideal clock: clock's rising edge arrive at FFs at the same time
 - Real implementation:
 - Driving capability of each cell is limited
 - Need a network of buffers to drive all FFs (more effort and power)
 - Must balance the length of clock signal wire
- a) FPGA: pre-fabricated clock distribution network. Easy to use.
- b) ASIC: Clock tree. Implementation needs attention.

[Averill, IBM,99]

Figure 8

PLL clock distribution via H-trees to the 16 L1 sector buffers.

Clock Skew

- Skew: time difference between two arriving clock edges
- In figure, clock arrives later to flip-flop 2

Skew Affects Timing Analysis

1. Setup time constraint (impact on maximum clock rate)
 2. Hold time constraint (impact on minimum combinational delay)
- One gets easier due to skew, and the other gets harder

Note that clk signal can also be driven from bottom to top, and the following analysis example would change accordingly

Example when clk2 comes after clk1

T_{skew} = clock skew

T_{cq} = DFF clock-to-Q

T_{next} = comb. delay

T_{hold} = DFF hold time

T_{setup} = DFF setup time

Requirements:

$$T_{cq} + T_{next(min)} > T_{hold} + T_{skew}$$

$$T_{cq} + T_{next(max)} < T_c - T_{setup} + T_{skew}$$

Larger skew could violate the hold time of dff2

In general, we must assume $\pm T_{skew}$

Clock Skew

- Clock skew normally has negative impact on synchronous sequential circuit
 - Regarding either setup or hold constraints
- 1. Effect on setup time constraint: must increase clock period => lower clock frequency
- 2. Effect on hold time constraint: may violate hold time when D changes too fast after clock edge
 - Can only be fixed during physical synthesis: re-route clock; re-place register and combinational logic; add artificial delay logic
- Rule of thumb: Skew within 10% of clock period tolerable

MULTIPLE-CLOCK SYSTEM

Synchronous (Single Clock Domain) SoC

Global Clock should arrive simultaneously to all modules! This guarantees that data can be safely communicated from one IP to another. Clock tree balancing and buffering is not trivial (but doable in circuits so far).

SoC with Multiple Clock Domains

Sometimes different domains may physically overlap

-- Especially in FPGA

Communication **between domains** (e.g. `data[31:0]`) needs special attention.
Within one domain there is no problem.

Why Multiple Clocks

1. Inherent multiple clock sources
 - E.g., external communication links require their own frequencies
2. Circuit size
 - Clock skew increases with the number of FFs in a system
3. Design complexity
 - E.g., as system with 16-bit 20 MHz processor, 1-bit 100 MHz serial interface, 1 MHz I/O controller
 - a) No need to optimize them all to run at 100 MHz (simpler + cheaper)
 - b) No need to run everything at 1 MHz (better performance)
4. Power consideration
 - Dynamic power proportional to switching frequency
 - Use lowest frequency allowed for each IP
 - Especially useful when combined with lowered voltage!

Number of independent clock domains trends

Non-FPGA Designs

Wilson Research Group and Mentor Graphics
2010 Functional Verification Study, Used with permission

© 2011 Mentor Graphics Corp. Company
www.mentor.com

Derived vs. Independent Clocks

- a) Independent clocks:
 - Relationship between clocks is unknown
- b) Derived clocks:
 - A clock is derived from another clock signal (e.g., different clock rate or phase)
 - Relationship is known
 - Typical implementation is done with clocks that are integer multiples of each other
 - E.g., 200 MHz bus and 800 MHz processor
 - Logic for the derived clock should be separated from regular logic and manually synthesized (e.g., special delay line or PLL)
 - A system with derived clock can still be treated and analyzed as a synchronous system

GALS

- *Globally Asynchronous, Locally Synchronous* system
 - Partition a system into multiple independent subsystem with different clock domains
 - Design and verify subsystem in same clock domain as a synchronous system
 - Design special interface between clock domains
 - Can be handled with the interconnection between subsystems
- **Relaxes generation of global clock tree**

Taxonomy of Multiple Clock Domains

META-STABILITY AND SYNCHRONIZATION FAILURE

Timing Analysis of a Synchronous System

- To satisfy setup time constraint:
 - a) Signal from a register
 - Controlled by clock
 - Adjust clock period to avoid setup time violation
 - Adjust routing to avoid hold time violation
 - b) Signal from external input
 - Same as a) if the external input comes from another synchronous subsystem
 - Otherwise, have to deal with the occurrence of setup and hold time violation

Asynchronous Input

- We have no clue when the button is pressed, i.e., we cannot guarantee that it will adhere to the setup constraints
- Setup/hold time violations *inevitably occur*

Asynchronous Input (2)

- Signal arrives to flip-flops at slightly different times due to routing delays
- In the example, the button's rising edge arrives to upper DFF *just before* clock edge, and just *after it* to the lower one
- On the next cycle, also the lower DFF captures it OK
- **HOWEVER**, a state machine may have gone awry already!
 - E.g., one-hot state machine leaves one state but does not enter any other state, i.e., "zero-hot", or it is in two states simultaneously, or it may...
- Something needs to be done

Asynchronous Input (3)

- Output of first DFF goes metastable at some point
- The following DFF's do not necessarily interpret it the same way!
 - Upper one thinks value is 1
 - Lower one thinks it is 0
- This is why it is so hard to measure: logic gates and analyzer tool might interpret it differently
 - Logic analyzer's probe will also cause some load which changes behaviour a little

Two Asynchronous Clock Domains

- clk1 frequency ~33 MHz (30 ns period)
- clk2 frequency 62.5 MHz (16 ns period)
- $t_{\text{setup}}, t_{\text{hold}} = 0.1 \text{ ns}$
- The clk2 DFF setup/hold time violations *inevitably occur*
 - Event in D2 is too close to rising edge of clk2
- Similar to previous case

Asynchronous Failures

Main Effect of Setup Violation

- Normal operation:

- Long Delay (FF1) may lead to failure:

R1 gets delayed and there is less time for comb. logic to operate => R3 gets metastable and so on...

Long Delay / Metastability due to Data Conflicts

Metastability Is Hard to Detect

- MTBF can be several months. Most of the time everything works and then *something* does not
 - How to reproduce that?
- Basic RTL simulation **cannot notice** metastability!
 - May be captured at accurate gate-level simulation
 - DFF's are instantiated as components and they have checking mechanisms
 - Too tedious and slow to be feasible
- Logic analyzers connected to real chip **cannot detect** metastability well
 - The metastable signal values (somewhere between 0 and 1) are assumed either '0' or '1'
 - Logic analyzer may interpret them differently than real logic
 - Slow path *might be detected* if one uses very high sampling frequency
- Synchronizers must be tested *separately* and *on real HW*
 - Automatically send large amounts of known values and check all
 - Note! Absence of evidence is not evidence of absence. However, already a single error shows that the synchronizer is broken.

What Happens after Failure?

- a) Output of FF becomes 1 (sampled old input value)
- b) Output of FF becomes 0 (sampled new input value)
- c) FF enters metastable state, the output exhibits an "in-between" value
 - FF eventually "resolves" to one of stable states
 - Sometimes it is claimed that FF starts to oscillate, but that is very rare in CMOS technology (i.e., in the mainstream technology)
 - The resolution time is a random variable with distribution function
 - τ is a decay time constant
 - Determined by electrical characteristics of the FF
 - Typically today a fraction of a nanosecond
 - The probability that metastability persists beyond T_r (i.e., cannot be resolved within T_r)

$$P(T_r) = e^{-\frac{T_r}{\tau}}$$

MTBF(T_r)

- Synchronization failure: An FF cannot resolve the metastable condition within the given time
- MTBF – Mean Time Between (here: synchronization) Failures
 - Basic criterion for metastability analysis
 - Frequently expressed as a function of T_r
- T_r is the time allowed for the FF to recover some state (0/1) after a metastable event
- Note that then there is T_r less time for the combinatorial logic (T_r affects T_{CQ} , i.e., it is in critical path)

• MTBF computation

- R_{meta} : The average rate at which an FF enters the metastable state.
- $P(T_r)$: The probability that an FF cannot resolve the metastable condition within T_r .

$$R_{meta} = w * f_{clk} * f_d$$

f_{clk} = FF clock frequency
 f_d = Data input change rate
 ω = susceptible time window

$$P(T_r) = e^{-\frac{T_r}{\tau}}$$

Probability that the flip flop does not resolve within T_r
 τ is a DFF's decay time constant

$$AF(T_r) = R_{meta} * P(T_r) = w * f_{clk} * f_d * e^{-\frac{T_r}{\tau}}$$

Average number of synchronization failures in second

$$\text{MTBF}(T_r) = \frac{1}{AF(T_r)} = \frac{e^{\frac{T_r}{\tau}}}{w * f_{clk} * f_d}$$

Mean time between (synch.) failures

- E.g. 0.13μ technology, danger window $\omega = 66\text{ps}$, decay constant $\tau = 33\text{ ps}$, $f_{\text{clk}} = 200\text{MHz}$, input change rate $f_d = 0.1f_{\text{clk}}$

Note that the examples in the course book are valid but for much older technology

R.Ginosar's
"guesstimate",
See references

Tr [ns]	MTBF	Column1
0.5	14.4	sec
0.7	1.7	hours
0.9	30.6	days
1.1	36.0	years
1.3	1.5E+04	years
1.5	6.6E+06	years
1.7	2.8E+09	years
1.9	1.2E+12	years
2.1	5.2E+14	years
2.3	2.2E+17	years
2.5	9.6E+19	years
2.7	4.1E+22	years
2.9	1.8E+25	years
3.1	7.5E+27	years
3.3	3.2E+30	years

Age of Earth
 $\sim 10^{10}$ years

Xilinx FPGA Real-Life

- CLB Flip-Flops, Virtex II Pro (0.13u, 1.5Vcc)
 - Clock = 350 MHz
 - Input = 50 MHz
 - Allow 1.2 ns for CLK → Q + t_{SU} + t_{ROUTE} to the flip-flop in the adjacent CLB, the Mean Time Between Failure (MTBF) will be about 0.1 ms.
 - Changing the total delay of 1.2ns to
 - 1.4 ns leads to MTBF = 30 ms
 - 1.6 ns leads to MTBF = 6 sec
 - 1.8 ns leads to MTBF = 20 min
 - 2.0 ns leads to MTBF = 66 hrs
 - 2.2 ns leads to MTBF = 18 months
 - 2.4 ns leads to MTBF = 300 years
 - 2.6 ns leads to MTBF = 60,000 years
 - 2.8 ns leads to MTBF = 12 million years

Figure 5. Metastability Characteristics of Altera Devices

NOTE: Figures for CPLDs,
quite old technology

<http://www.altera.com/literature/an/an042.pdf>

MTBF with Multiple DFFs

- $1/\text{MTBF} = \lambda$ = failure rate of the component
- E.g., MTBF = 100 years, failure rate of 1% per year
 - The shown MTBF calculation is for one DFF only
- For multiple DFFs, error-free behaviour means that *none* of DFFs misbehaves
$$\text{MTBF}(s) = 1/(1/\text{MTBF}(s_0) + 1/\text{MTBF}(s_1) + \dots + 1/\text{MTBF}(s_n))$$
 - where $\text{MTBF}(s_i)$ = MTBF of synchronizer *i*
- E.g., $\text{MTBF}(s_0) = 1000$ years and $\text{MTBF}(s_1) = 500$ years, then $\text{MTBF}(s) = 333$ years
- E.g., $\text{MTBF}(s_0) = 1000$ years, having 20 of them reduces MTBF to $1/(20 * 1/1000) = 1000/20 = 50$ years

Observations

- MTBF is statistical average, not a guarantee
 - Large calculated MTBF gives you some confidence but, however, may not give the correct result in reality
- Parameters ω and τ depend on implementation technology
- Only T_r can be adjusted in practical design
 - Slack time for the FF, before the value is required to be stable, can be increased => lower frequency
- MTBF is extremely sensitive to T_r
 - T_r is in the exponent of MTBF equation
 - Small variation in T_r can lead to large swing in MTBF
 - Good: synchronization failure can be easily avoided by providing additional resolution time
 - Bad: minor modification can introduce synchronization failure

Observations (2)

- Incorrect assumption: MTBF is 100 years, everything's fine
 - MTBF should be thought over the whole amount of chips
 - If 100 000 chips are sold with this design, then $100\ 000/100$ devices fail every year → 2.7 per day → you are out of the business!
- MTBF should always be calculated
- Remember that there are other components that might fail also
 - E.g., memories and logic due to radiation
- For reliable figures, one must obtain the ω and τ values of the used technology
- Metastability
 - Basically an “analog” phenomena
 - Resolution time is not exact but probability function
 - Resolved value is random
 - Cannot be easily modeled or simulated in gate level (only ‘X’)
 - Cannot be easily observed or measured in physical circuit (e.g., logic analyzer might not recognize and possibly long MTBF = 3 month/chip)

Estimating MTBF via Measurement

- Sample the synchronizer output Q_d on both rising and falling edge of clock
- Q_f samples first - after half a cycle - and then Q_r samples after full cycle
- If values differ, Q_d was very probably metastable at the halfway of the cycle
- Cannot detect metastability that resolves fast, i.e., $T_r < T_{cycle}/2$
 - Perhaps using multiple phase-shifted clocks for sampling would detect also these

Figure 4. Test Circuit Structure for Metastability Characterization

[Understanding Metastability in FPGAs, Altera, white paper, WP-01082-1.2, July 2009, ver. 1.2, <http://www.altera.com/literature/wp/wp-01082-quartus-ii-metastability.pdf>]

Timing Example

- clkB is faster here
- Qs is simplest test signal
 - Just toggles on every clkA cycle, i.e., divides it's frequency by 2
- Orange star indicates when Qs changes too close to clkB
 - Hold time violation
- Qd goes metastable
 - Resolves to 1 within cycle
- Lower DFF samples Qd first
 - **Qd is metastable** value and Qf stays 0 here
- Upper DFF samples the resolved value of Qd **correctly (Qr=1)**
- xor output rises always when Qf \neq Qr
- Error is detected only when xor output is 0 at falling edge of clkB (blue star)

SYNCHRONIZER

Synchronization Circuit

- Synchronizes an asynchronous data input with system clock
- In general
 - **No physical circuit can prevent metastability**
 - We cannot avoid it, we have to live with it
 - Design should be "metastability-tolerant", since it cannot be "metastability-free"
- Synchronizer just provides enough time for the metastable condition to be "resolved"
- Later examples assuming these values for MTBF calculations
 - $\omega = 66\text{ps}$, $\tau = 33 \text{ ps}$, $f_d = 0.1f_{clk}$, $f_{clk} = 200\text{MHz}$ (hence $T_c = 5\text{ns}$)
 - $T_{setup} = \text{very small, say } 0.1 \text{ ns}$

(a) No synchronizer

(b) One-FF synchronizer

(c) Two-FF synchronizer

Note that *clk* is drawn a bit misleadingly in the original synch figures. The whole point is that *clk* is local to the receiving part and *in_async* comes out of the blue.

Therefore, I added boundaries to some of the following figures.

Bigger time window
for resolution
= more reliable

Wrong: No Synchronizer

- $T_r = 0$
- $MTBF(0) = 3.8 \text{ us}$
- Donnerwetter! Dies instantly!

Don't do this.

Note: in book, the example MTBFs are counted with older technology, whereas in these slides with the values presented earlier

Wrong: One-FF Synchronizer

- $T_r = T_c - (T_{comb} + T_{setup})$
- T_r depends on T_c , T_{setup} and T_{comb}
 - T_c varies with system specification (clock period)
 - T_{comb} varies with circuit, synthesis (gate delay), placement & routing (wire delay)
- E.g.,
 - $T_r = 5\text{ns} - (T_{comb} + 0.1\text{ns}) = 4.9\text{ns} - T_{comb}$
 - $T_{comb} = 4 \text{ ns}$, $T_r = 0.9 \text{ ns}$; $MTBF(0.9) = 31 \text{ days}$
- Not a reliable design

The Right-Way: Two-FF Synchronizer

- Add an extra FF to eliminate T_{comb}
 - $T_r = T_c - T_{setup}$
 - T_r depends on T_c only!
 - Asynchronous input delayed by two clock cycles
- E.g.,
 - $Tr=5\text{ns} - 0.1\text{ns} = 4.9\text{ns}; MTBF(4.9)=3.7*10^{51}\text{ years}$
- Most commonly used synchronizer
- Some ASIC technologies may have "metastability-hardened" DFF cell (large area)

Super-Safe: Multi-Stage Synchronizer

- Add extra stages to increase resolution time
 - $T_r = (n_{\text{stages}} - 1) * (T_c - T_{\text{setup}})$
 - Asynchronous input delayed by three clock cycles
 - Each stage adds one clock cycle more to resolution time
 - Increasingly unlikely that all go metastable
- E.g.,
 - $T_r = 2 * (5\text{ns} - 0.1\text{ns})$; $MTBF(9.8) = 1.1 * 10^{116}$ years
- Extremely safe but still practical

(a) No synchronizer

(b) One-FF synchronizer

(c) Two-FF synchronizer

Allowed resolution time T_r can be interpreted as "slack time before combinatorial logic"

$$T_r = T_c - (T_{\text{comb}} + T_{\text{setup}})$$

$$T_r = T_c - T_{\text{setup}}$$

$$T_r = 2(T_c - T_{\text{setup}})$$

6 Cases of Synchronizer Timing

Figure 9. Alternative two-flip-flop synchronization waveforms.

Case a = Q1 goes 1 as wished
f = Q1 goes metastable, goes randomly to 1 and resolves to 1; looks like case a

b = Q1 misses 1 at first but rises at cycle 2
d = Q1 goes metastable, stays 0 and resolves to 0; looks like case b

c = Q1 metastable but resolves to 1 within one cycle

d = Q1 metastable and goes first 1 but then resolves to 0

Hence, Q2 rises all cases, but the cycle is either on 2 or 3. Note that D1 stays stable long enough

[R. Ginosar, Metastability and Synchronizers : A Tutorial, IEEE D&T Comp, Sep/Oct 2011]

Figure 8. Two-flip-flop synchronization circuit.

Beware of **WRONG** Two-FF Synchronizers!

- Asynchronous input contains both data and control
- This does NOT work...

- Recall: we do not know what state the flip-flop gets after metastable event
 - → The data may get corrupted
 - Note that some bits may be sampled correctly while some will go metastable

Proper Use of Synchronizer

- Use a **glitch-free** signal for synchronization
 - The signals between clock domains must come from a register
- Synchronize a signal in a **single place**
 - Separate synchronization logic to a different module
- Avoid catastrophic parallel synchronizers
- Reanalyze the synchronizer after each design change

AN ENABLE TICK THAT CROSSES CLOCK DOMAIN

Signals That Cross Clock Domains

- Need synchronizer
 - Just ensures that the receiving system does not enter a metastable state
 - Does not guarantee the "function" of the received signal. The value may be wrong but at least it is truly 0 or 1
- Consideration
 1. One signal
 2. Multiple signals ("bundled data")

Domain-Crossing of an Enable Signal

- An enable tick – pulse that denotes new data
 - To be sampled on a single clock edge
 - E.g., enable input of a counter; read/write signal of a FIFO buffer
 - Can also be used to retrieve bundled data
- We need an *edge detector* in order to know that a new data has arrived
 - Don't even think of using '`event`' construct in VHDL. Grrr!
- Depending on frequencies, the enable tick is either
 - a) wide – from slow to fast domain
 - b) narrow – from fast to slow domain

”Wide” Enable Signal

- From a slow clock domain to a fast clock domain (e.g., 1 MHz to 10 MHz)
- Typical user I/O has very wide pulse from the digital circuit's point of view

(a) Block diagram

(b) Correct circuit diagram

"Narrow" Enable Signal

- From a fast clock domain to a slow clock domain (e.g., 10 MHz to 1 MHz)
- The enable pulse is too narrow to be detected
 - Very short pulse occurs somewhere between the clock edges
 - It is never stored into synchronizing DFF
- We need to "stretch" the pulse
 - Cannot be done by a normal sequential circuit
 - Do not use "tricks"
 - The right way to do: handshaking circuit

Transferring data between clock domains reliably

HANDSHAKING

General Problems in Data Communication

- How to know that a new data is coming/data has been read?
- How to know that receiver is ready?
- Does the sending system have prior knowledge about the processing speed of receiving system?
- How to control the rate of data (or number of enable ticks) between two clock domains? (e.g., 10 MHz system to 1 MHz system)
- What if data was corrupted?
- Handshaking scheme
 1. Use a feedback signal
 2. Make minimal assumption about the receiving system

Wide Pulse Problem Visualized

A Solution

- We need handshake control signals
 1. *Write_request* ($\text{tx} \rightarrow \text{rx}$, downstream)
 2. *Acknowledge* ($\text{rx} \rightarrow \text{tx}$, upstream)
 - These are *transition-triggered*, not level triggered!
 - Change in signal state implies new data, not the level of the signal (0 or 1)
 - So called Two-phase handshake protocol
- Does not depend on the relative clock frequencies
- **Only the 1-bit control signal is synchronized! Never use synchronizers for data**
 - Control and data may arrive at slightly different time on opposite sides of a clock edge! The other is sampled whereas the other is not. Paha paha!
 - Data is fed directly to the another clock domain's registers

The Right Way:

- Asynchronous
- Data load is directed by multiplexer (or flip-flop enable)
 - Only **1-bit** control synchronized
 - Data has lots of time to stabilize while the control signal is being synchronized
 - Note that the multiplexer select signal may need more complex logic
- Control

Synchronous to clk_b

A Block Diagram for Handshake Transfer

Two-FF synchronizer

Req and ack must come from
register to avoid glitches

Arto Perttula

2.2.2016

Transition Triggered Example: Send Two Values 0xf and 0x2

Why Data Is Not Synchronized? How Do We Make Sure It Is Not Corrupted?

- When data is issued to the rx, it is not read in to any register yet
- Data is read to the target domain's input register after the control signal has been received reliably
 - Synchronization delay
- Data could be issued **before** the request to be sure
 - How long it takes for the data to propagate to receiver? Is wire delay in data larger than in request signal?
 - If request signal is sent first and the rx block is very fast, out data y not be arrived yet when sampled
 - However, this is not very typical
 - Usually issuing them on the same edge suffices if the required timing constraints have been set (i.e., make sure that data is valid before request)
- ➔ We can be sure that when request is detected by rx, the data is stabilized
 - If data is stable, it cannot violate the FF timings, so it is safe to read to the FFs

Why the Proposed Method Is Safe?

- E.g., the tx sends data, it sets signal request $0 \rightarrow 1$
- If it drives the synchronizer to metastability, it resolves to '0' or '1' (provided large enough MTBF)
 - a) If it resolves to '0' then
 - No change detected in signal
 - However, in next clock cycle, the FF is loaded with the right value
 - \rightarrow one clock cycle delay on transfer
 - b) If it resolves to '1' then
 - Change detected, proceed as normally
- No chance for erroneous interpretation of data transmission/acknowledge

Observations

- Performance, clock cycles per transfer:
 - 0-1 cc for Rx synchronizer metastability resolution
 - 3 cc for Rx to issue ack (2 for synch, 1 for putting ack to outreg)
 - 0-1 cc for Tx synchronizer metastability resolution
 - 2 cc for Tx to synchronize ack
 - → 5-7 clock cycles per transfer (compare to 1 in totally synchronous)
 - **Domain crossing is slow!**
- Other methods for data transfer
 1. FIFO (synchronization needed for empty and full status signal)
 - May perform quite well for large data chunks
 2. Shared memory (synchronization needed for arbitration circuit)
 3. Dual-port memory (meta-stable condition may occur in the internal arbitration circuit)
 - These also need the synchronization! Domain crossing is still tricky and slow!

Observations (2): Don't Over-Optimize

- It is not beneficial to fine-tune all frequencies
- E.g., increasing tx clock 475 → 500 MHz
 - Needs synchronizers
 - ~5% increase in Tx processing power
 - ~5x decrease in transfer rate Tx → Rx
- The overall performance might be better with lower frequency
 - Same phenomenon happens with supply voltages and voltage converters/regulators
- One must analyze when multiple clocks pays off
 - Depends on frequencies (e.g., 400 vs. 500 MHz)
 - Depends on computation vs. communication ratio (e.g., ops/sent_byte)

Case1. Base system with 1 clock

Case2. Naively "optimized" system with 2 clocks might actually be slower

Gray FIFO

- Pointers use **gray code**: only a single bit changes at a time
 - Hence, the whole pointer can be synchronized although it has multiple bits. Ingenious!

Figure 12. Two-clock FIFO synchronizer. It contains two separate clock domains and synchronizes pointers rather than data.

[R. Ginosar, Metastability and Synchronizers : A Tutorial, IEEE D&T Comp, Sep/Oct 2011]

Gray FIFO (2)

- Each write (read) increments write pointer (read pointer)
- Pointers wraparound from $n-1$ to 0
- Number of FIFO slots must be **power of 2**: 2 slots, 4, 8...
- Status is decided by comparing pointer, e.g., if `read_ptr == write_ptr`, then FIFO is empty
- Synchronization adds latency in some cases
 - It might take two cycles before consumer notices that data has been written, if FIFO was empty before that
 - Performance degrades, but everything works
- When pointer values are not close to each other, both producer and consumer can operate FIFO on their own maximum frequency
- Synchronized pointer is always smaller than or equal to real value
 - Writer and reader will stop before overflow or underflow will occur

Gray FIFO (3): Multiple Writes

- What happens if a fast writer puts many data words into FIFO before reader notices anything? Or vice versa?
 - wptr is incremented many times and consequently many bits will change
- Let's assume that FIFO is empty and 4 words are written
 - wptr = 000 → 001, 011, 010, 110
- The trick is that the old Q value has no impact: even if all Q bits change, that alone will not cause metastability
- Problem occurs if *multiple D bits* change *near clock edge* at synchronizer's first DFF
 - Only the last increment 010 → 110 may happen near clock edge
 - **Only 1 D-bit changes** (uppermost)!
 - a) No problem, if synchronizer succeeds
 - b) If synchronizer fails, the output will be the older value 010
 - That means 3 instead of 4
 - Reader might have to pause for one clock cycle which causes minor loss of performance but no corruption

"A not-so-clever trick"

- Planned (not necessarily realized) functionality:
- en_q asserted at the rising edge of en_in
- en_q the synchronized
- en_strobe then clears stretcher
- en_q may last over two clock cycles and thus an edge-detector is needed
- Note that these kind of structures are sometimes presented. However, they are case-specific and not portable and may introduce several not-so-easy to find bugs. **Avoid these structures.**
 - What if en_strobe changes near en_in's edge?

Asynchronous reset shall not be a part of the implementation functionality!!

Erroneous Greedy Path in Edge Detector

- "Why bother waiting for 3 cycles. I'll tweak it a little bit..."
- Typical mistake
- Incorrect implementation

Only a single FF in this signal's path, T_r very short

en_r will go metastable and therefore en_out will also. **Don't do this.**

DERIVED CLOCKS

Data Transfers between Derived Clock Domains

- If the clocks are in the same phase, the data transmission between derived clock domains is somewhat easier
 - System is still synchronous, the flops won't go metastable
 - This can be guaranteed by statistical timing tools, as in globally synchronous system having only one clock
- Normal level-sensitive logic enable can be used
 - The signal must be observable (no pulse stretching)
- However, this still poses challenges to clock tree distribution
- E.g., Tx clk = 10 MHz (period = 100 ns), Rx clk 40 MHz (period = 25 ns)
- Design a circuit that narrows the 100 ns pulse to 25 ns pulse

Derived Clock Synchronizer: Implementation

- Applicable when knowing the relative difference beforehand
 - E.g., when both clocks come from the same PLL, the oscillator noise and drift affect both of them equally
- Use a counter to detect the last clock cycle
 - More time for data to stabilize
- Counter is naturally clocked at the higher of the two frequencies
- E.g., 4x difference in frequencies: use 0-to-3 counter
 - When 3 is reached, a one clock cycle '1' pulse is AND'ed with the actual we-signal form the tx
 - Denoted with `we_narrow` in the next slide's example

Example of Derived Clock Synchronization with Slow Pulse

Derived Clock Synchronizer: Implementation

- When not knowing the relative difference
 - First, we have to know which clock is faster
1. Use a feedback loop with edge detector to know whenever the slower clock has changed its state
 - Both ends send a feedback signal that toggles every rising clock edge (=half frequency w.r.t. their own clock)
 2. At rx, set one cycle long '1'-pulse (faster clock period) at the beginning of each slower clock edge
 - Slower device may send as often as it wishes

Example of Derived Clock Synchronization, TX Slower But Actual Difference Not Known at Design Time

Inside rx, always use registered pulse if possible.

```
we_narrow = tx_we  
AND feedback_rx  
AND (feedback_tx !=  
prev_feedback_tx_we)
```


'This and That' -chronous

- *Synchronous* – system is coordinated with global clock
- *Isochronous* – the time interval between two significant moments is constant or an integer-multiple of it
 - Isochronous transfer – can start at random time w.r.t. to rx, but bits in transfer come with fixed interval
- *Asynchronous* – no global clock
- *Mesochronous* – tx and rx have the same frequency, but unknown phase
 - Same clock source, but undefined clock skew due to routing
- *Plesiochronous* – tx and rx are *almost* synchronized
 - Both have their own oscillator with matching frequencies and all variance is within specified limits
 - Nevertheless, the mismatch accumulates, the phase drifts

Fig. 2. Mesochronous clocks

Clock Uncertainties

Sources of clock uncertainty

[B. Nikolić, EE241 - Spring 2004]

Advanced Digital Integrated Circuits, Lecture 21,

http://bwrcs.eecs.berkeley.edu/Classes/icdesign/ee241_s04/lectures/Lecture21-Timing.pdf]

RESET SYNCHRONIZATION

Problem with Reset Timing

- Reset must fulfill *reset recovery* and *removal time* constraints
 - No change just before or after rising clock edge
- E.g., the output of a flip-flop can go metastable when the reset is deasserted close to the rising edge of the clock and the output to the flip-flop must change
- Most problems occur when exiting reset state – not entering it

1) Q is undefined at first. Async. clear meets recovery constraint and forces Q=0

2) Clr violates removal time constraint and Q goes metastable

3) Normal operation, Q = D

4) Async. clear forces Q=0 again

5) Clr violates removal time constraint, but no change required in Q. It's OK this time.

Problem with Reset (2)

- Reset signal has some delay from input pin to the flip-flops
 - Delay varies between flip-flops
- Asynchronous reset signal may arrive just before clock edge to some flip-flops and just after edge to some
 - More likely the further apart the flip-flops are
- May go undetected, unless logic expects that certain flip-flops "tick together"
 - E.g., bits from FSM state register
 - E.g., two counters should produce exactly the same values, e.g., to generate pseudo-random numbers

Must Synchronize the Reset Also

- Designer must guarantee that reset signal does not change near clock edge
- Ensure that internal reset signal goes inactive at beginning of clock period
 1. Synchronize reset input
 2. The reset has a full cycle to propagate to all flip-flops
- Loose constraint: $\text{Domain reset delay} < \text{Domain } T_C$ (clock period)
 - All the registers+combinational logic must be stabilized within a clock period

Reset Synchronizer

- On chip reset:
 1. Most FFs are set or reset (so called follower DFF, e.g., in shift register, can omit reset)
 2. Clocks are started
 3. Reset is carefully removed
- Reset state is entered immediately but exited just after clock edge in the synchronizer below
- Global reset should be glitch-free (e.g., analog debounce logic)

Synchronous vs. Asynchronous

- Be careful with terminology!
- 1. Asynchronous vs. synchronous reset of DFF
 - Using the dedicated input or D-input of DFF
 - Note that latter requires running clock. Ensure that reset is active long enough (>PLL lock time)
- 2. Asynchronous vs. synchronized reset signal
 - Using chip's external input directly (with undefined timing characteristics) vs. via synchronizer logic
- We will always **synchronize the reset signal** to the clock
 - It is not that big deal whether it is connected dedicated asynchronous rst/clr input or D
- Was this unclear enough? ☺

Conclusions

- Asynchronous inputs to synchronous system violate FFs timing constraints → FFs go metastable
- Two flip-flops are required to synchronize asynchronous inputs
 - Only control is synchronized, not data
- Clock domain crossing requires special handshaking structures
 - The data throughput between two asynchronous clock domains is considerably less than between synchronous ones (~6x less)
 - Synchronous derived clocks are also possible
 - Clock routability problems
- MTBF/#chips must be on range of $> 10^4$ years at least in order to call design "safe"
- Reset must also be synchronized