
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 19: Timing Issues; Introduction to Datapath Design

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Review: Sequential Definitions

- ❑ Use two level sensitive latches of opposite type to build one master-slave flipflop that changes state on a clock edge (when the slave is transparent)
- ❑ Static storage
 - ❑ static uses a **bistable** element with feedback to store its state and thus preserves state as long as the power is on
 - Loading new data into the element: 1) cutting the feedback path (mux based); 2) overpowering the feedback path (SRAM based)
- ❑ Dynamic storage
 - ❑ dynamic stores state on parasitic capacitors so the state held for only a period of time (milliseconds); requires periodic refresh
 - ❑ dynamic is usually simpler (fewer transistors), higher speed, lower power but due to noise immunity issues always modify the circuit so that it is pseudostatic

Timing Classifications

❑ Synchronous systems

- ❑ All memory elements in the system are simultaneously updated using a globally distributed periodic synchronization signal (i.e., a global clock signal)
- ❑ Functionality is ensured by strict constraints on the clock signal generation and distribution to minimize
 - Clock skew (spatial variations in clock edges)
 - Clock jitter (temporal variations in clock edges)

❑ Asynchronous systems

- ❑ Self-timed (controlled) systems
- ❑ No need for a globally distributed clock, but have asynchronous circuit overheads (handshaking logic, etc.)

❑ Hybrid systems

- ❑ Synchronization between different clock domains
- ❑ Interfacing between asynchronous and synchronous domains

Review: Synchronous Timing Basics

- ❑ Under ideal conditions (i.e., when $t_{clk1} = t_{clk2}$)

$$T \geq t_{c-q} + t_{plogic} + t_{su}$$

$$t_{hold} \leq t_{cdlogic} + t_{cdreg}$$

- ❑ Under real conditions, the clock signal can have both spatial (clock skew) and temporal (clock jitter) variations
 - ❑ skew is constant from cycle to cycle (by definition); skew can be positive (clock and data flowing in the same direction) or negative (clock and data flowing in opposite directions)
 - ❑ jitter causes T to change on a cycle-by-cycle basis

Sources of Clock Skew and Jitter in Clock Network

□ Skew

- manufacturing device variations in clock drivers
- interconnect variations
- environmental variations (power supply and temperature)

□ Jitter

- clock generation
- capacitive loading and coupling
- environmental variations (power supply and temperature)

Positive Clock Skew

- Clock and data flow in the same direction

$$T : \quad T + \delta \geq t_{c-q} + t_{p\text{logic}} + t_{su} \quad \text{so} \quad T \geq t_{c-q} + t_{p\text{logic}} + t_{su} - \delta$$

$$t_{hold} : \quad t_{hold} + \delta \leq t_{cd\text{logic}} + t_{cd\text{reg}} \quad \text{so} \quad t_{hold} \leq t_{cd\text{logic}} + t_{cd\text{reg}} - \delta$$

- $\delta > 0$: Improves performance, but makes t_{hold} harder to meet. If t_{hold} is not met (race conditions), the circuit malfunctions independent of the clock period!

Negative Clock Skew

- Clock and data flow in opposite directions

$$T : T + \delta \geq t_{c-q} + t_{p\text{logic}} + t_{su} \text{ so } T \geq t_{c-q} + t_{p\text{logic}} + t_{su} - \delta$$

$$t_{\text{hold}} : t_{\text{hold}} + \delta \leq t_{cd\text{logic}} + t_{cd\text{reg}} \text{ so } t_{\text{hold}} \leq t_{cd\text{logic}} + t_{cd\text{reg}} - \delta$$

- $\delta < 0$: Degrades performance, but t_{hold} is easier to meet (eliminating race conditions)

Clock Jitter

- Jitter causes T to vary on a cycle-by-cycle basis

$$T : T - 2t_{\text{jitter}} \geq t_{\text{c-q}} + t_{\text{plogic}} + t_{\text{su}} \quad \text{so} \quad T \geq t_{\text{c-q}} + t_{\text{plogic}} + t_{\text{su}} + 2t_{\text{jitter}}$$

- Jitter directly reduces the performance of a sequential circuit

Combined Impact of Skew and Jitter

- ❑ Constraints on the minimum clock period ($\delta > 0$)

$$T \geq t_{c-q} + t_{plogic} + t_{su} - \delta + 2t_{jitter}$$

$$t_{hold} \leq t_{cdlogic} + t_{cdreg} - \delta - 2t_{jitter}$$

- ❑ $\delta > 0$ with jitter: Degrades performance, and makes t_{hold} even *harder* to meet. (The acceptable skew is reduced by jitter.)

Clock Distribution Networks

- ❑ Clock skew and jitter can ultimately limit the performance of a digital system, so designing a clock network that minimizes both is important
 - In many high-speed processors, a majority of the dynamic power is dissipated in the clock network.
 - To reduce dynamic power, the clock network must support clock gating (shutting down (disabling the clock) units)
- ❑ Clock distribution techniques
 - Balanced paths (H-tree network, matched RC trees)
 - In the ideal case, can eliminate skew
 - Could take multiple cycles for the clock signal to propagate to the leaves of the tree
 - Clock grids
 - Typically used in the final stage of the clock distribution network
 - Minimizes absolute delay (not relative delay)

H-Tree Clock Network

- If the paths are perfectly balanced, clock skew is zero

Can insert clock gating at multiple levels in clock tree
Can shut off entire subtree if all gating conditions are satisfied

DEC Alpha 21164 (EV5)

- ❑ 300 MHz clock (9.3 million transistors on a 16.5x18.1 mm die in 0.5 micron CMOS technology)
 - ❑ single phase clock
- ❑ 3.75 nF total clock load
 - ❑ Extensive use of dynamic logic
- ❑ 20 W (out of 50) in clock distribution network
- ❑ Two level clock distribution
 - ❑ Single 6 stage driver at the center of the chip
 - ❑ Secondary buffers drive the left and right sides of the clock grid in m3 and m4
- ❑ Total equivalent driver size of 58 cm !!

Clock Drivers

Clock Skew in Alpha Processor

- ❑ Absolute skew smaller than 90 ps

- ❑ The critical instruction and execution units all see the clock within 65 ps

Dealing with Clock Skew and Jitter

- ❑ To minimize skew, balance clock paths using *H-tree* or *matched-tree* clock distribution structures.
- ❑ If possible, route data and clock in opposite directions; eliminates races at the cost of performance.
- ❑ The use of gated clocks to help with dynamic power consumption make jitter worse.
- ❑ Shield clock wires (route power lines – V_{DD} or GND – next to clock lines) to minimize/eliminate coupling with neighboring signal nets.
- ❑ Use dummy fills to reduce skew by reducing variations in interconnect capacitances due to interlayer dielectric thickness variations.
- ❑ Beware of temperature and supply rail variations and their effects on skew and jitter. *Power supply noise fundamentally limits the performance of clock networks.*

Major Components of a Computer

- ❑ Modern processor architecture styles (CSE 431)
 - Pipelined, single issue (e.g., ARM)
 - Pipelined, hardware controlled multiple issue – superscalar
 - Pipelined, software controlled multiple issue – VLIW
 - Pipelined, multiple issue from multiple process threads - multithreaded

Basic Building Blocks

- Datapath

- Execution units
 - Adder, multiplier, divider, shifter, etc.
- Register file and pipeline registers
- Multiplexers, decoders

- Control

- Finite state machines (PLA, ROM, random logic)

- Interconnect

- Switches, arbiters, buses

- Memory

- Caches, TLBs, DRAM, buffers

MIPS 5-Stage Pipelined (Single Issue)

Datapath

Datapath Bit-Sliced Organization

Tile identical bit-slice elements

Next Lecture and Reminders

❑ Next lecture

- ❑ Adder design
 - Reading assignment – Rabaey, et al, 11.3

❑ Reminders

- ❑ Pick up second half of the new edition of the book from Sue in 202 Pond Lab
- ❑ Project final reports due December 5th
- ❑ HW4 due today
- ❑ HW5 due November 19th
- ❑ Final grading negotiations/correction (except for the final exam) must be concluded by December 10th
- ❑ Final exam scheduled
 - Monday, December 16th from 10:10 to noon in 118 and 121 Thomas