

Introduction to CMOS VLSI Design

Lecture 10: Sequential Circuits

Outline

- Floorplanning
- Sequencing
- Sequencing Element Design
- Max and Min-Delay
- Clock Skew
- Time Borrowing
- Two-Phase Clocking

Project Strategy

- Proposal
 - Specifies inputs, outputs, relation between them
 - Floorplan
 - Begins with block diagram
 - Annotate dimensions and location of each block
 - Requires detailed paper design
 - Schematic
 - Make paper design simulate correctly
 - Layout
 - Physical design, DRC, NCC, ERC
-

Floorplan

- How do you estimate block areas?
 - Begin with block diagram
 - Each block has
 - Inputs
 - Outputs
 - Function (draw schematic)
 - Type: array, datapath, random logic
- Estimation depends on type of logic

MIPS Floorplan

Area Estimation

- ❑ Arrays:

- Layout basic cell
- Calculate core area from # of cells
- Allow area for decoders, column circuitry

- ❑ Datapaths

- Sketch slice plan
- Count area of cells from cell library
- Ensure wiring is possible

- ❑ Random logic

- Compare complexity do a design you have done

MIPS Slice Plan

Typical Layout Densities

- Typical numbers of high-quality layout
- Derate by 2 for class projects to allow routing and some sloppy layout.
- Allocate space for big wiring channels

Element	Area
Random logic (2 metal layers)	$1000\text{-}1500 \lambda^2 / \text{transistor}$
Datapath	$250 - 750 \lambda^2 / \text{transistor}$ Or $6 \text{ WL} + 360 \lambda^2 / \text{transistor}$
SRAM	$1000 \lambda^2 / \text{bit}$
DRAM	$100 \lambda^2 / \text{bit}$
ROM	$100 \lambda^2 / \text{bit}$

Sequencing

- *Combinational logic*
 - output depends on current inputs
- *Sequential logic*
 - output depends on current and previous inputs
 - Requires separating previous, current, future
 - Called *state* or *tokens*
 - Ex: FSM, pipeline

Sequencing Cont.

- If tokens moved through pipeline at constant speed, no sequencing elements would be necessary
- Ex: fiber-optic cable
 - Light pulses (tokens) are sent down cable
 - Next pulse sent before first reaches end of cable
 - No need for hardware to separate pulses
 - But *dispersion* sets min time between pulses
- This is called *wave pipelining* in circuits
- In most circuits, dispersion is high
 - Delay fast tokens so they don't catch slow ones.

Sequencing Overhead

- Use flip-flops to delay fast tokens so they move through exactly one stage each cycle.
- Inevitably adds some delay to the slow tokens
- Makes circuit slower than just the logic delay
 - Called sequencing overhead
- Some people call this clocking overhead
 - But it applies to asynchronous circuits too
 - Inevitable side effect of maintaining sequence

Sequencing Elements

- **Latch:** Level sensitive
 - a.k.a. transparent latch, D latch
- **Flip-flop:** edge triggered
 - A.k.a. master-slave flip-flop, D flip-flop, D register
- Timing Diagrams
 - Transparent
 - Opaque
 - Edge-trigger

Sequencing Elements

- **Latch:** Level sensitive
 - a.k.a. transparent latch, D latch
- **Flip-flop:** edge triggered
 - A.k.a. master-slave flip-flop, D flip-flop, D register
- Timing Diagrams
 - Transparent
 - Opaque
 - Edge-trigger

Latch Design

- Pass Transistor Latch

- Pros

- +

- +

- Cons

-

-

-

-

-

-

Latch Design

- Pass Transistor Latch

- Pros

- + Tiny
- + Low clock load

- Cons

- V_t drop
- nonrestoring
- backdriving
- output noise sensitivity
- dynamic
- diffusion input

Used in 1970's

Latch Design

- Transmission gate

+

-

Latch Design

- Transmission gate
 - + No V_t drop
 - Requires inverted clock

Latch Design

- Inverting buffer

- +

- +

- + Fixes either

-

-

-

Latch Design

- Inverting buffer
 - + Restoring
 - + No backdriving
 - + Fixes either
 - Output noise sensitivity
 - Or diffusion input
 - Inverted output

Latch Design

- Tristate feedback

+

-

Latch Design

- ❑ Tristate feedback
 - + Static
 - Backdriving risk
- ❑ Static latches are now essential

Latch Design

□ Buffered input

+
+

Latch Design

- Buffered input
 - + Fixes diffusion input
 - + Noninverting

Latch Design

□ Buffered output

+

Latch Design

- Buffered output
 - + No backdriving

- Widely used in standard cells
 - + Very robust (most important)
 - Rather large
 - Rather slow (1.5 – 2 FO4 delays)
 - High clock loading

Latch Design

□ Datapath latch

+

-

Latch Design

- Datapath latch
 - + Smaller, faster
 - unbuffered input

Flip-Flop Design

- Flip-flop is built as pair of back-to-back latches

Enable

- ☐ Enable: ignore clock when $en = 0$
 - Mux: increase latch D-Q delay
 - Clock Gating: increase en setup time, skew

Reset

- Force output low when reset asserted
- Synchronous vs. asynchronous

Set / Reset

- Set forces output high when enabled
- Flip-flop with asynchronous set and reset

Sequencing Methods

- Flip-flops
- 2-Phase Latches
- Pulsed Latches

Timing Diagrams

Contamination and Propagation Delays

t_{pd}	Logic Prop. Delay
t_{cd}	Logic Cont. Delay
t_{pcq}	Latch/Flop Clk-Q Prop Delay
t_{ccq}	Latch/Flop Clk-Q Cont. Delay
t_{pdq}	Latch D-Q Prop Delay
t_{pcq}	Latch D-Q Cont. Delay
t_{setup}	Latch/Flop Setup Time
t_{hold}	Latch/Flop Hold Time

Max-Delay: Flip-Flops

Max-Delay: Flip-Flops

$$t_{pd} \leq T_c - \underbrace{\left(t_{\text{setup}} + t_{\text{pcq}} \right)}_{\text{sequencing overhead}}$$

Max Delay: 2-Phase Latches

$$t_{pd} = t_{pd1} + t_{pd2} \leq T_c - \underbrace{\left(\text{sequencing overhead} \right)}_{\text{sequencing overhead}}$$

Max Delay: 2-Phase Latches

$$t_{pd} = t_{pd1} + t_{pd2} \leq T_c - \underbrace{(2t_{pdq})}_{\text{sequencing overhead}}$$

Max Delay: Pulsed Latches

$$t_{pd} \leq T_c - \underbrace{\max \left(\text{sequencing overhead} \right)}_{}$$

Max Delay: Pulsed Latches

$$t_{pd} \leq T_c - \underbrace{\max(t_{pdq}, t_{pcq} + t_{\text{setup}} - t_{pw})}_{\text{sequencing overhead}}$$

Min-Delay: Flip-Flops

$$t_{cd} \geq$$

Min-Delay: Flip-Flops

$$t_{cd} \geq t_{\text{hold}} - t_{ccq}$$

Min-Delay: 2-Phase Latches

$$t_{cd1}, t_{cd2} \geq$$

Hold time reduced by nonoverlap

Paradox: hold applies twice each cycle, vs. only once for flops.

But a flop is made of two latches!

Min-Delay: 2-Phase Latches

$$t_{cd1}, t_{cd2} \geq t_{\text{hold}} - t_{\text{ccq}} - t_{\text{nonoverlap}}$$

Hold time reduced by nonoverlap

Paradox: hold applies twice each cycle, vs. only once for flops.

But a flop is made of two latches!

Min-Delay: Pulsed Latches

$$t_{cd} \geq$$

Hold time increased
by pulse width

Min-Delay: Pulsed Latches

$$t_{cd} \geq t_{hold} - t_{ccq} + t_{pw}$$

Hold time increased
by pulse width

Time Borrowing

- In a flop-based system:
 - Data launches on one rising edge
 - Must setup before next rising edge
 - If it arrives late, system fails
 - If it arrives early, time is wasted
 - Flops have hard edges
 - In a latch-based system
 - Data can pass through latch while transparent
 - Long cycle of logic can borrow time into next
 - As long as each loop completes in one cycle
-

Time Borrowing Example

How Much Borrowing?

2-Phase Latches

$$t_{\text{borrow}} \leq \frac{T_c}{2} - (t_{\text{setup}} + t_{\text{nonoverlap}})$$

Pulsed Latches

$$t_{\text{borrow}} \leq t_{pw} - t_{\text{setup}}$$

Clock Skew

- We have assumed zero clock skew
- Clocks really have uncertainty in arrival time
 - Decreases maximum propagation delay
 - Increases minimum contamination delay
 - Decreases time borrowing

Skew: Flip-Flops

$$t_{pd} \leq T_c - \underbrace{\left(t_{pcq} + t_{\text{setup}} + t_{\text{skew}} \right)}_{\text{sequencing overhead}}$$

$$t_{cd} \geq t_{\text{hold}} - t_{ccq} + t_{\text{skew}}$$

Skew: Latches

2-Phase Latches

$$t_{pd} \leq T_c - \underbrace{(2t_{pdq})}_{\text{sequencing overhead}}$$

$$t_{cd1}, t_{cd2} \geq t_{\text{hold}} - t_{ccq} - t_{\text{nonoverlap}} + t_{\text{skew}}$$

$$t_{\text{borrow}} \leq \frac{T_c}{2} - (t_{\text{setup}} + t_{\text{nonoverlap}} + t_{\text{skew}})$$

Pulsed Latches

$$t_{pd} \leq T_c - \underbrace{\max(t_{pdq}, t_{pcq} + t_{\text{setup}} - t_{pw} + t_{\text{skew}})}_{\text{sequencing overhead}}$$

$$t_{cd} \geq t_{\text{hold}} + t_{pw} - t_{ccq} + t_{\text{skew}}$$

$$t_{\text{borrow}} \leq t_{pw} - (t_{\text{setup}} + t_{\text{skew}})$$

Two-Phase Clocking

- If setup times are violated, reduce clock speed
- If hold times are violated, chip fails at any speed
- In this class, working chips are most important
 - No tools to analyze clock skew
- An easy way to guarantee hold times is to use 2-phase latches with big nonoverlap times
- Call these clocks ϕ_1 , ϕ_2 (ph1, ph2)

Safe Flip-Flop

- ❑ In class, use flip-flop with nonoverlapping clocks
 - Very slow – nonoverlap adds to setup time
 - But no hold times
- ❑ In industry, use a better timing analyzer
 - Add buffers to slow signals if hold time is at risk

Summary

- Flip-Flops:
 - Very easy to use, supported by all tools
- 2-Phase Transparent Latches:
 - Lots of skew tolerance and time borrowing
- Pulsed Latches:
 - Fast, some skew tol & borrow, hold time risk

	Sequencing overhead ($T_c - t_{pd}$)	Minimum logic delay t_{cd}	Time borrowing t_{borrow}
Flip-Flops	$t_{pq} + t_{setup} + t_{skew}$	$t_{hold} - t_{cq} + t_{skew}$	0
Two-Phase Transparent Latches	$2t_{pdq}$	$t_{hold} - t_{cq} - t_{nonoverlap} + t_{skew}$ in each half-cycle	$\frac{T_c}{2} - (t_{setup} + t_{nonoverlap} + t_{skew})$
Pulsed Latches	$\max(t_{pdq}, t_{pq} + t_{setup} - t_{pw} + t_{skew})$	$t_{hold} - t_{cq} + t_{pw} + t_{skew}$	$t_{pw} - (t_{setup} + t_{skew})$