
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 02: Design Metrics

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.]

Course Administration

- ❑ Instructor: Mary Jane Irwin
mji@cse.psu.edu
www.cse.psu.edu/~mji
227 Pond Lab
Office Hrs: M 13:30-14:45 & R 9:30-10:45
- ❑ TA: Vijay Degalahal (and Greg Link)
degalaha@cse.psu.edu (link@cse.psu.edu)
225 Pond Lab (226 Pond Lab)
Office Hrs: W & R 17:30 to 19:30 in 101 Pond
- ❑ Labs: Accounts on 101 Pond Lab machines
- ❑ URL: www.cse.psu.edu/~cg477
- ❑ Text: *Digital Integrated Circuits*, 2nd Edition
Rabaey et. al., ©2002 (October)
- ❑ Handouts: Leftover handouts available outside my office door after class

Grading Information

❑ Grade determinates

- ❑ Midterm Exam ~25%
 - Wednesday, **October 16th**, 20:15 to 22:15, 260 Willard
- ❑ Final Exam ~25%
 - Monday, December 16th, 10:10 to noon, Location TBD
- ❑ Homeworks/Lab Assignments (5) ~20%
 - Due at the beginning of class (or, if submitted electronically, by 17:00 on the due date). **No late** assignments will be accepted.
- ❑ Design Project (teams of ~2) ~25%
- ❑ In-class pop quizzes ~ 5%

- ❑ Please let me know about exam conflicts **ASAP**
- ❑ Grades will be posted on the course homepage
 - ❑ December 10th **deadline** for filing grade updates via email

Major Design Challenges

- Microscopic issues
 - ultra-high speeds
 - power dissipation and supply rail drop
 - growing importance of interconnect
 - noise, crosstalk
 - reliability, manufacturability
 - clock distribution

- Macroscopic issues
 - time-to-market
 - design complexity (millions of gates)
 - high levels of abstractions
 - design for test
 - reuse and IP, portability
 - systems on a chip (SoC)
 - tool interoperability

Year	Tech.	Complexity	Frequency	3 Yr. Design Staff Size	Staff Costs
1997	0.35	13 M Tr.	400 MHz	210	\$90 M
1998	0.25	20 M Tr.	500 MHz	270	\$120 M
1999	0.18	32 M Tr.	600 MHz	360	\$160 M
2002	0.13	130 M Tr.	800 MHz	800	\$360 M

Overview of Last Lecture

- ❑ Digital integrated circuits experience exponential growth in complexity (Moore's law) and performance
- ❑ Design in the deep submicron (DSM) era creates new challenges
 - ❑ Devices become somewhat different
 - ❑ Global clocking becomes more challenging
 - ❑ Interconnect effects play a more significant role
 - ❑ Power dissipation may be *the* limiting factor
- ❑ Our goal in this class will be to understand and design digital integrated circuits in the deep submicron era
- ❑ Today we look at some basic design metrics

Fundamental Design Metrics

- ❑ Functionality
- ❑ Cost
 - ❑ NRE (fixed) costs - design effort
 - ❑ RE (variable) costs - cost of parts, assembly, test
- ❑ Reliability, robustness
 - ❑ Noise margins
 - ❑ Noise immunity
- ❑ Performance
 - ❑ Speed (delay)
 - ❑ Power consumption; energy
- ❑ Time-to-market

Cost of Integrated Circuits

- ❑ NRE (non-recurring engineering) costs
 - ❑ Fixed cost to produce the design
 - design effort
 - design verification effort
 - mask generation
 - ❑ Influenced by the design complexity and designer productivity
 - ❑ More pronounced for small volume products
- ❑ Recurring costs – proportional to product volume
 - ❑ silicon processing
 - also proportional to chip area
 - ❑ assembly (packaging)
 - ❑ test

$$\text{cost per IC} = \text{variable cost per IC} + \frac{\text{fixed cost}}{\text{volume}}$$

NRE Cost is Increasing

1996 1997 1998 1999 2000 2001 2002 2003

The
Innovation
Revolution

Exploding NRE / Mask Costs

“The club of people who can afford an extreme sub-micron ASIC or COTS design is getting pretty exclusive.”

Ron Wilson, EE Times (May 2000)

70nm ASICs will have \$4M
NRE

www.InnovationRevolution.com

ALTERA MENTOR XILINX

Silicon Wafer

From <http://www.amd.com>

Recurring Costs

$$\text{variable cost} = \frac{\text{cost of die} + \text{cost of die test} + \text{cost of packaging}}{\text{final test yield}}$$

$$\text{cost of die} = \frac{\text{cost of wafer}}{\text{dies per wafer} \times \text{die yield}}$$

$$\text{dies per wafer} = \frac{\pi \times (\text{wafer diameter}/2)^2}{\text{die area}} - \frac{\pi \times \text{wafer diameter}}{\sqrt{2} \times \text{die area}}$$

$$\text{die yield} = (1 + (\text{defects per unit area} \times \text{die area})/\alpha)^{-\alpha}$$

Yield Example

- Example
 - wafer size of 12 inches, die size of 2.5 cm^2 , 1 defects/ cm^2 , $\alpha = 3$ (measure of manufacturing process complexity)
 - 252 dies/wafer (remember, wafers round & dies square)
 - die yield of 16%
 - $252 \times 16\% = \text{only } 40 \text{ dies/wafer die yield !}$
- Die cost is strong function of die area
 - proportional to the third or fourth power of the die area

Examples of Cost Metrics (1994)

Chip	Metal layers	Line width	Wafer cost	Defects /cm ²	Area (mm ²)	Dies/wafer	Yield	Die cost
386DX	2	0.90	\$900	1.0	43	360	71%	\$4
486DX2	3	0.80	\$1200	1.0	81	181	54%	\$12
PowerPC 601	4	0.80	\$1700	1.3	121	115	28%	\$53
HP PA 7100	3	0.80	\$1300	1.0	196	66	27%	\$73
DEC Alpha	3	0.70	\$1500	1.2	234	53	19%	\$149
Super SPARC	3	0.70	\$1700	1.6	256	48	13%	\$272
Pentium	3	0.80	\$1500	1.5	296	40	9%	\$417

Reliability

Noise in Digital Integrated Circuits

- ❑ Noise – unwanted variations of voltages and currents at the logic nodes
- ❑ from two wires placed side by side
 - capacitive coupling
 - voltage change on one wire can influence signal on the neighboring wire
 - cross talk
 - inductive coupling
 - current change on one wire can influence signal on the neighboring wire

- ❑ from noise on the power and ground supply rails
 - can influence signal levels in the gate

Example of Capacitive Coupling

- Signal wire glitches as large as 80% of the supply voltage will be common due to crosstalk between neighboring wires as feature sizes continue to scale

Crosstalk vs. Technology

From Dunlop, Lucent, 2000

Static Gate Behavior

- ❑ Steady-state parameters of a gate – *static behavior* – tell how robust a circuit is with respect to both variations in the manufacturing process and to noise disturbances.
- ❑ Digital circuits perform operations on Boolean variables
 $x \in \{0,1\}$
- ❑ A logical variable is associated with a *nominal voltage level* for each logic state

$$1 \Leftrightarrow V_{OH} \text{ and } 0 \Leftrightarrow V_{OL}$$

$$\begin{aligned}V_{OH} &= ! (V_{OL}) \\V_{OL} &= ! (V_{OH})\end{aligned}$$

- ❑ Difference between V_{OH} and V_{OL} is the *logic* or *signal swing* V_{sw}

DC Operation

Voltage Transfer Characteristics (VTC)

- Plot of output voltage as a function of the input voltage

Mapping Logic Levels to the Voltage Domain

- The regions of acceptable high and low voltages are delimited by V_{IH} and V_{IL} that represent the points on the VTC curve where the gain = -1

Noise Margins

- For robust circuits, want the “0” and “1” intervals to be as large as possible

- Large noise margins are desirable, but not sufficient ...

The Regenerative Property

- ❑ A gate with regenerative property ensure that a disturbed signal converges back to a nominal voltage level

Conditions for Regeneration

$$v_1 = f(v_0) \Rightarrow v_1 = \text{finv}(v_2)$$

Regenerative Gate

Nonregenerative Gate

- To be regenerative, the VTC must have a transient region with a gain **greater** than 1 (in absolute value) bordered by two valid zones where the gain is **smaller** than 1. Such a gate has two stable operating points.

Noise Immunity

- ❑ Noise margin expresses the ability of a circuit to overpower a noise source
 - ❑ noise sources: supply noise, cross talk, interference, offset
- ❑ Absolute noise margin values are deceptive
 - ❑ a floating node is more easily disturbed than a node driven by a low impedance (in terms of voltage)
- ❑ *Noise immunity* expresses the ability of the system to process and transmit information correctly in the presence of noise
- ❑ For good noise immunity, the signal swing (i.e., the difference between V_{OH} and V_{OL}) and the noise margin have to be large enough to overpower the impact of fixed sources of noise

Directivity

- ❑ A gate must be *undirectional*: changes in an output level should not appear at any unchanging input of the same circuit
 - ❑ In real circuits *full* directivity is an illusion (e.g., due to capacitive coupling between inputs and outputs)
- ❑ Key metrics: *output impedance* of the driver and *input impedance* of the receiver
 - ❑ ideally, the output impedance of the driver should be zero
 - ❑ input impedance of the receiver should be infinity

Fan-In and Fan-Out

- Fan-out – number of load gates connected to the output of the driving gate
 - gates with large fan-out are slower

- Fan-in – the number of inputs to the gate
 - gates with large fan-in are bigger and slower

The Ideal Inverter

- The ideal gate should have
 - infinite gain in the transition region
 - a gate threshold located in the middle of the logic swing
 - high and low noise margins equal to half the swing
 - input and output impedances of infinity and zero, resp.

Delay Definitions

Modeling Propagation Delay

- ❑ Model circuit as first-order RC network

$$v_{\text{out}}(t) = (1 - e^{-t/\tau})V$$

where $\tau = RC$

Time to reach 50% point is
 $t = \ln(2) \tau = 0.69 \tau$

Time to reach 90% point is
 $t = \ln(9) \tau = 2.2 \tau$

- ❑ Matches the delay of an inverter gate

Power and Energy Dissipation

- ❑ Power consumption: how much energy is consumed per operation and how much heat the circuit dissipates
 - ❑ supply line sizing (determined by **peak power**)
$$P_{\text{peak}} = V_{dd} i_{\text{peak}}$$
 - ❑ battery lifetime (determined by **average power dissipation**)
$$p(t) = v(t)i(t) = V_{dd}i(t)$$
$$P_{\text{avg}} = 1/T \int p(t) dt = V_{dd}/T \int i_{dd}(t) dt$$
 - ❑ packaging and cooling requirements
- ❑ Two important components: **static** and **dynamic**

$$E (\text{joules}) = C_L V_{dd}^2 P_{0 \rightarrow 1} + t_{sc} V_{dd} I_{\text{peak}} P_{0 \rightarrow 1} + V_{dd} I_{\text{leakage}}$$

$$\downarrow f_{0 \rightarrow 1} = P_{0 \rightarrow 1} * f_{\text{clock}}$$

$$P (\text{watts}) = C_L V_{dd}^2 f_{0 \rightarrow 1} + t_{sc} V_{dd} I_{\text{peak}} f_{0 \rightarrow 1} + V_{dd} I_{\text{leakage}}$$

Power and Energy Dissipation

- ❑ Propagation delay and the power consumption of a gate are related
- ❑ Propagation delay is (mostly) determined by the speed at which a given amount of energy can be stored on the gate capacitors
 - the faster the energy transfer (higher power dissipation) the faster the gate
- ❑ For a given technology and gate topology, the product of the power consumption and the propagation delay is a constant
 - Power-delay product (PDP) – energy consumed by the gate per switching event
- ❑ An ideal gate is one that is fast and consumes little energy, so the ultimate quality metric is
 - Energy-delay product (EDP) = power-delay ²

Summary

- Digital integrated circuits have come a long way and still have quite some potential left for the coming decades
- Some interesting challenges ahead
 - Getting a clear perspective on the challenges and potential solutions is the purpose of this course
- Understanding the design metrics that govern digital design is crucial
 - Cost, reliability, speed, power and energy dissipation

Design Abstraction Levels

Device: The MOS Transistor

CROSS-SECTION of NMOS Transistor

Circuit: The CMOS Inverter

Next Lecture and Reminders

□ Next lecture

- MOS transistor
 - Reading assignment – Rabaey et al, 3.1-3.3.2

□ Reminders

- Hands on max tutorial *tonight*
 - Tonight in 101 Pond Lab
- HW1 available on the web by 5:00pm
- Project Description available on the web by 5:00pm tomorrow