

VLSI Combinational Circuit Design

Dr. Le Dung

Hanoi University of Science and Technology

A large digital logic circuit
can be implemented by

SSI, MSI and LSI
“off-the-shelf” parts

VLSI Application-specific
integrated circuit (ASIC)

Multiple ICs

Single IC

An example of the “off-the-shelf” parts design

Dr. Le Dung

Hanoi University of Science and Technology

Designing with “off-the-shelf” parts

- The “off-the-shelf” parts = Commercial SSI, MSI and LSI modular logic integrated circuits (74xxx, 4xxx ...)
- Quickly assembling a circuit board
- The number of parts and the cost per gate can become unacceptably large

Dr. Le Dung

Hanoi University of Science and Technology

VLSI ASIC design

- Using single VLSI IC
 - + Reduce PCB space and power requirements
 - + Reduce total cost
- Designing approaches :
 - + Full-custom design
 - + **Semi-custom design**
- Using hardware description language and CAD tools for designing

Full-custom design (1)

- Gate by gate designing with the physical layout of each individual transistor and the interconnections between them. Each transistor and each connection is designed individually as a set of rectangles

Full-custom design (2)

- + Both the circuit performance and the silicon area can be optimized (using ECAD tools)
- Extremely labor-intensive to implement
- Increasing manufacturing and design time
→ Time-to-market competition
- High cost of mask sets

Semi-custom design

- Semi-custom device
 - + has predesigned parts
- Semi-custom design approaches
 - Standard cell based design
 - Gate array based design
 - Programmable devices based design

Standard cell based design (1)

- Library of standard cells
 - + Each cell is a gate
 - + Same height, variable width, interleaved by routing channels
 - + All inputs at the top, all outputs at the bottom
- A designer selects cells from a design library, specifying where they should be placed on the IC and then dictating how they should be interconnected.
- Faster design of more complex building blocks
- Silicon foundries design and sell such optimized libraries for their processing technology

Basic process standard cell based design

Hardware Description Language Synthesis

Translate HDL descriptions into logic gate networks in a particular library

Synthesis = Domain Translation + Optimization

Logic Synthesis Phases

- **Logic optimization** transforms current gate-level network into an equivalent gate-level network more suitable for technology mapping.
- **Technology mapping** transforms the gate-level network into a netlist of gates (from library) which minimizes total cost.

Library of standard cell				
CELLS	COST	DELAY	SYMBOL	PATTERN
INVERTER	2	1		
NAND2	3	1.4		
NAND3	4	1.8		
NAND4	5	2.2		
AOI21	4	1.8		 CMOS AND-OR-Invert Gate

Dr. Le Dung

Hanoi University of Science and Technology

An example of standard cell technology mapping (1)	
a b c d e f g h	
0 - 0 - - - -	a' * c' +
- 0 0 - - - -	b' * c' +
- - - 1 - - - -	d +
- - - - 1 1 1 -	e * f * g +
1 0 0 - - - -	a * b' * c' +
- - - - - 0	h +
0 - - 1 - - - -	a' * d

Dr. Le Dung

Hanoi University of Science and Technology

An example of standard cell technology mapping (2)

a b c d e f g h
 0 - 0 - - -
 - 0 0 - - -
 - - 1 - - -
 - - - 1 1 1 -
 1 0 0 - - -
 - - - - 0
 0 - - 1 - - -

Netlist of gates (from library) which minimizes total cost.

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (1/3)

1. Independent transformations (optimization):

a b c d e f g h	
0 - 0 - - - -	a' * c' +
- 0 0 - - - -	b' * c' +
- - 1 - - - -	d +
- - - 1 1 1 - -	e * f * g +
1 0 0 - - - -	a * b' * c' +
- - - - - 0	h' +
0 - - 1 - - - -	a' * d

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (1/3)

1. Independent transformations (optimization):

a b c d e f g h	
0 - 0 - - - -	a'*c' +
- 0 0 - - - -	b'*c' +
1 0 0 - - - -	a*b'*c' +
- - - 1 - - - -	d +
0 - - 1 - - - -	a'*d +
- - - - 1 1 1 -	e*f*g +
- - - - - 0	h'

Phases of synthesis (1/3)

1. Independent transformations (optimization):

a b c d e f g h	
0 - 0 - - - -	a'*c' +
- 0 0 - - - -	b'*c' +
- - - 1 - - - -	d +
0 - - 1 - - - -	a'*d +
- - - - 1 1 1 -	e*f*g +
- - - - - 0	h'

Phases of synthesis (1/3)

1. Independent transformations (optimization):

a	b	c	d	e	f	g	h	
0	0	-	-	-	-	-	-	$a' * c' +$
-	0	0	-	-	-	-	-	$b' * c' +$
-	-	1	-	-	-	-	-	$d +$
-	-	-	1	1	1	-	-	$e * f * g +$
-	-	-	-	-	-	0	-	h'

Phases of synthesis (1/3)

1. Independent transformations (optimization):

a	b	c	d	e	f	g	h	
0	0	-	-	-	-	-	-	$(a' + b') * c' +$
-	0	0	-	-	-	-	-	
-	-	1	-	-	-	-	-	$d +$
-	-	-	1	1	1	-	-	$e * f * g +$
-	-	-	-	-	-	0	-	h'

Phases of synthesis (1/3)

1. Independent transformations (optimization):

Original netlist

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Original netlist

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (2/3)

- **Decomposition using base functions:**
 - Decompose to a network NAND2/NOT

Subject Graph

Dr. Le Dung

Hanoi University of Science and Technology

What is technology mapping ?

- Technology mapping is the problem of optimising a network for area or delay, using only library cells.

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (3/3)

- Technology mapping:**
Greedy algorithm → Greedy search

Subject Graph

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (3/3)

- **Technology mapping:**

- Greedy search

Phases of synthesis (3/3)

- **Technology mapping:**

- Greedy search

Phases of synthesis (3/3)

- **Technology mapping:**

- Using principle of optimality

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (3/3)

- **Technology mapping:**

- Using principle of optimality

Dr. Le Dung

Hanoi University of Science and Technology

Phases of synthesis (3/3)

- **Technology mapping:**

- Using principle of optimality

Dr. Le Dung

Hanoi University of Science and Technology

Gate array based design

- + A gate array or uncommitted logic array (ULA) circuit is prefabricated with a number of unconnected logic gates (cells).
- + CMOS transistors with fixed length and width are placed at regular predefined positions and manufactured on a wafer, usually called a master slice (\rightarrow sea of gates).
- + Creation of a circuit with a specified function is accomplished by adding a final surface layer or layers of metal interconnects to the chips on the master slice late in the manufacturing process, joining these elements to allow the function of the chip to be customized as desired
 - \rightarrow reducing the designing time
 - \rightarrow reducing the mask costs

- + Disadvantages

- slow clock speed
- wasted chip area

Dr. Le Dung

Hanoi University of Science and Technology

Gate array based design flow

Programmable Device Based Design

Based on programmable devices:

The interconnection layers are personalized by electronic means for a specific application. This work usually can be done by end-users.

Programmable Elements

- + Fuse
- + Antifuse
- + Switch
- + Volatile
- + Non-volatile
- + One Time Programmable
- + Reprogrammable (Memory-based)

Programmable Devices

- **Simple Programmable Logic Device:**
 - + Programmable read only memory (PROM)
 - + Field Programmable logic array (FPLA or PLA)
 - + Programmable array logic (PAL)
 - + Generic array logic (GAL)
- **Complex programmable logic device (CPLD)**
- **Field programmable gate array (FPGA)**
- **Field programmable interconnect (FPIC)**

Basic SPLD organization

Dr. Le Dung

Hanoi University of Science and Technology

Fuse-based programmable AND – OR Array

Dr. Le Dung

Hanoi University of Science and Technology

Output Polarity Options

Dr. Le Dung

Hanoi University of Science and Technology

Bidirectional Pins and Feedback line

Dr. Le Dung

Hanoi University of Science and Technology

PROM = Read-Only-Memory

Dr. Le Dung

Hanoi University of Science and Technology

PROM = PLD with fixed AND array

Dr. Le Dung

Hanoi University of Science and Technology

Full-adder on PROM

Dr. Le Dung

Hanoi University of Science and Technology

PAL

Dr. Le Dung

Hanoi University of Science and Technology

Combinational Circuit is implemented PAL

$$\begin{aligned} w &= \sum(2,12,13) & x &= \sum(7,8,9,10,11,12,13,14,15) \\ y &= \sum(0,2,3,4,5,6,7,8,10,11,15) & z &= \sum(1,2,8,12,13) \end{aligned}$$

Product Term	AND Inputs					Outputs
	A	B	C	D	W	
1	1	1	0	-	-	$w = ABC' + A'B'CD'$
2	0	0	1	0	-	
3	-	-	-	-	-	
4	1	-	-	-	-	$x = A + BCD$
5	-	1	1	1	-	
6	-	-	-	-	-	
7	0	1	-	-	-	$y = A'B + CD + B'D'$
8	-	-	1	1	-	
9	-	0	-	0	-	
10	-	-	-	-	1	$z = w$
11	1	-	0	0	-	$+ ACD' + A'B'C'D$
12	0	0	0	1	-	

FPLA

Combinational Circuit is implemented on FPLA (1)

Minimize each function separately
 → 8 product terms
 $F_1 = bd + b'c + ab'$
 $F_2 = c + a'bd$
 $F_3 = bc + ab'c' + abd$

Multiple-Output Optimization
 → 5 product terms
 $F_1 = abd + a'bd + ab'c' + b'c$
 $F_2 = a'bd + b'c + bc$
 $F_3 = abd + ab'c' + bc$

Combinational Circuit is implemented on FPLA (2)

Reduced PLA Table

a	b	c	d	F_1	F_2	F_3
0	1	-	-	1	1	0
1	1	-	-	1	0	1
1	0	0	-	1	0	1
-	0	1	-	1	1	0
-	1	1	-	0	1	1

$F_1 = abd + a'bd + ab'c' + b'c$
 $F_2 = a'bd + b'c + bc$
 $F_3 = abd + ab'c' + bc$

Exercise

Implement the two functions with PLA

$$F_1(A, B, C) = \sum(0, 1, 2, 4)$$

$$F_2(A, B, C) = \sum(0, 5, 6, 7)$$

Dr. Le Dung

Hanoi University of Science and Technology

Generic Array Logic architecture

Dr. Le Dung

Hanoi University of Science and Technology

FPGA architecture (2)

Dr. Le Dung

Hanoi University of Science and Technology

FPGA architecture (3)

Switch Matrix and interconnection

Dr. Le Dung

Hanoi University of Science and Technology

FPGA architecture (4)

Dr. Le Dung

Hanoi University of Science and Technology

FPGA architecture (5)

I/O Block (IOB)

Periphery of identical I/O blocks

- Input, output, or bidirectional
- Registered, latched, or combinational
- Three-state output
- Programmable output slew rate

Dr. Le Dung

Hanoi University of Science and Technology

FPGA development toolkit

