

Digital Integrated Circuits

A Design Perspective

Jan M. Rabaey
Anantha Chandrakasan
Borivoje Nikolic

Coping with Interconnect

December 15, 2002

Impact of Interconnect Parasitics

- Reduce Robustness
- Affect Performance
 - Increase delay
 - Increase power dissipation

Classes of Parasitics

- Capacitive
- Resistive
- Inductive

INTERCONNECT

Dealing with Capacitance

Capacitive Cross Talk

$$\Delta V_Y = \frac{C_{XY}}{C_Y + C_{XY}} \Delta V_X$$

Capacitive Cross Talk

Dynamic Node

3 x 1 μm overlap: 0.19 V disturbance

Capacitive Cross Talk Driven Node

Keep time-constant smaller than rise time

Dealing with Capacitive Cross Talk

- Avoid floating nodes
- Protect sensitive nodes
- Make rise and fall times as large as possible
- Differential signaling
- Do not run wires together for a long distance
- Use shielding wires
- Use shielding layers

Shielding

Cross Talk and Performance

Miller Effect

- When neighboring lines switch in opposite direction of victim line, delay increases

DELAY DEPENDENT UPON ACTIVITY IN NEIGHBORING WIRES

- Both terminals of capacitor are switched in opposite directions ($0 \rightarrow V_{dd}$, $V_{dd} \rightarrow 0$)
- Effective voltage is doubled and additional charge is needed (from $Q=CV$)

Impact of Cross Talk on Delay

bit $k - 1$	bit k	bit $k + 1$	Delay factor g
↑	↑	↑	1
↑	↑	—	$1 + r$
↑	↑	↓	$1 + 2r$
—	↑	—	$1 + 2r$
—	↑	↓	$1 + 3r$
↓	↑	↓	$1 + 4r$

r is ratio between capacitance to GND and to neighbor

Structured Predictable Interconnect

Example: Dense Wire Fabric ([Sunil Kathri])

Trade-off:

- Cross-coupling capacitance 40x lower, 2% delay variation
- Increase in area and overall capacitance

Also: FPGAs, VPGAs

Interconnect Projections

Low- k dielectrics

- ❑ Both *delay and power* are reduced by dropping interconnect capacitance
- ❑ Types of low- k materials include: inorganic (SiO_2), organic (Polyimides) and aerogels (ultra low- k)
- ❑ The numbers below are on the conservative side of the NRTS roadmap

Generation	0.25 μm	0.18 μm	0.13 μm	0.1 μm	0.07 μm	0.05 μm
Dielectric Constant	3.3	2.7	2.3	2.0	1.8	1.5

Encoding Data Avoids Worst-Case Conditions

Driving Large Capacitances

$$t_p = \frac{C_L V_{swing}}{I_{av}}$$

- Transistor Sizing
- Cascaded Buffers

Using Cascaded Buffers

0.25 μm process
 $C_{in} = 2.5 \text{ fF}$
 $tp_0 = 30 \text{ ps}$

$F = CL/C_{in} = 8000$
 $f_{opt} = 3.6 \text{ } N = 7$
 $tp = 0.76 \text{ ns}$

(See Chapter 5)

Output Driver Design

Trade off Performance for Area and Energy

Given t_{pmax} find N and f

□ Area

$$A_{driver} = (1 + f + f^2 + \dots + f^{N-1}) A_{min} = \frac{f^N - 1}{f - 1} A_{min} = \frac{F - 1}{f - 1} A_{min}$$

□ Energy

$$E_{driver} = (1 + f + f^2 + \dots + f^{N-1}) C_i V_{DD}^2 = \frac{F - 1}{f - 1} C_i V_{DD}^2 \approx \frac{C_L}{f - 1} V_{DD}^2$$

Delay as a Function of F and N

Output Driver Design

$0.25 \mu\text{m}$ process, $C_L = 20 \text{ pF}$

Transistor Sizes for optimally-sized cascaded buffer $t_p = 0.76 \text{ ns}$

Stage	1	2	3	4	5	6	7
$W_n (\mu\text{m})$	0.375	1.35	4.86	17.5	63	226.8	816.5
$W_p (\mu\text{m})$	0.71	2.56	9.2	33.1	119.2	429.3	1545.5

Transistor Sizes of redesigned cascaded buffer $t_p = 1.8 \text{ ns}$

Stage	1	2	3
$W_n (\mu\text{m})$	0.375	7.5	150
$W_p (\mu\text{m})$	0.71	14.4	284

How to Design Large Transistors

Reduces diffusion capacitance
Reduces gate resistance

small transistors in parallel

Bonding Pad Design

Bonding Pad

ESD Protection

- ❑ When a chip is connected to a board, there is unknown (potentially large) static voltage difference
- ❑ Equalizing potentials requires (large) charge flow through the pads
- ❑ Diodes sink this charge into the substrate – need guard rings to pick it up.

ESD Protection

Diode

Chip Packaging

- Bond wires ($\sim 25\mu\text{m}$) are used to connect the package to the chip
- Pads are arranged in a frame around the chip
- Pads are relatively large ($\sim 100\mu\text{m}$ in $0.25\mu\text{m}$ technology), with large pitch (100 μm)
- Many chips areas are 'pad limited'

Pad Frame

Layout

Die Photo

Chip Packaging

- An alternative is ‘flip-chip’:
 - Pads are distributed around the chip
 - The soldering balls are placed on pads
 - The chip is ‘flipped’ onto the package
 - Can have many more pads

Tristate Buffers

$$Out = In \cdot En + Z \cdot \bar{En}$$

Increased output drive

Reducing the swing

- Reducing the swing potentially yields linear reduction in delay
- Also results in reduction in power dissipation
- Delay penalty is paid by the receiver
- Requires use of “sense amplifier” to restore signal level
- Frequently designed differentially (e.g. LVDS)

Single-Ended Static Driver and Receiver

driver

receiver

Dynamic Reduced Swing Network

INTERCONNECT

Dealing with Resistance

Impact of Resistance

- We have already learned how to drive RC interconnect
- Impact of resistance is commonly seen in power supply distribution:
 - IR drop
 - Voltage variations
- Power supply is distributed to minimize the IR drop and the change in current due to switching of gates

RI Introduced Noise

Power Dissipation Trends

- ◆ Power consumption is increasing
 - Better cooling technology needed
- ◆ Supply current is increasing faster!
- ◆ On-chip signal integrity will be a major issue
- ◆ Power and current distribution are critical
- ◆ Opportunities to slow power growth
 - Accelerate Vdd scaling
 - ~~Low k dielectrics & thinner (Cu) interconnect~~
 - SOI circuit innovations
 - Clock system design
 - micro-architecture

Resistance and the Power Distribution Problem

Before

After

- Requires fast and accurate peak current prediction
- Heavily influenced by packaging technology

Power Distribution

- ❑ Low-level distribution is in Metal 1
- ❑ Power has to be ‘strapped’ in higher layers of metal.
- ❑ The spacing is set by IR drop, electromigration, inductive effects
- ❑ Always use multiple contacts on straps

Power and Ground Distribution

(a) Finger-shaped network

(b) Network with multiple supply pins

3 Metal Layer Approach (EV4)

3rd “coarse and thick” metal layer added to the technology for EV4 design

Power supplied from two sides of the die via 3rd metal layer

2nd metal layer used to form power grid

90% of 3rd metal layer used for power/clock routing

4 Metal Layers Approach (EV5)

4th “coarse and thick” metal layer added to the technology for EV5 design

Power supplied from four sides of the die

Grid strapping done all in coarse metal

90% of 3rd and 4th metals used for power/clock routing

6 Metal Layer Approach – EV6

2 reference plane metal layers added to the technology for EV6 design

Solid planes dedicated to Vdd/Vss

Significantly lowers resistance of grid

Lowers on-chip inductance

RP2/Vdd

Metal 4

Metal 3

RP1/Vss

Metal 2

Metal 1

Electromigration (1)

Electromigration (2)

Resistivity and Performance

Diffused signal propagation

$\text{Delay} \sim L^2$

The Global Wire Problem

$$T_d = 0.377 R_w C_w + 0.693 (R_d C_{out} + R_d C_w + R_w C_{out})$$

Challenges

- No further improvements to be expected after the introduction of Copper (superconducting, optical?)
- Design solutions
 - Use of fat wires
 - Insert repeaters — but might become prohibitive (power, area)
 - Efficient chip floorplanning
- Towards “communication-based” design
 - How to deal with latency?
 - Is synchronicity an absolute necessity?

Interconnect Projections: Copper

- Copper is planned in full sub-0.25 μm process flows and large-scale designs (IBM, Motorola, IEDM97)
- With cladding and other effects, Cu $\sim 2.2 \mu\Omega\text{-cm}$ vs. 3.5 for Al(Cu) \Rightarrow 40% reduction in resistance
- Electromigration improvement; 100X longer lifetime (IBM, IEDM97)
 - Electromigration is a limiting factor beyond 0.18 μm if Al is used (HP, IEDM95)

Interconnect: # of Wiring Layers

of metal layers is steadily increasing due to:

- Increasing die size and device count: we need more wires and longer wires to connect everything
- Rising need for a hierarchical wiring network; local wires with high density and global wires with low RC

Minimum Widths (Relative)

Minimum Spacing (Relative)

0.25 μm wiring stack

Diagonal Wiring

- 20+% Interconnect length reduction
- Clock speed
- Signal integrity
- Power integrity
- 15+% Smaller chips
- plus 30+% via reduction

Using Bypasses

Driving a word line from both sides

Using a metal bypass

Reducing RC-delay

Repeater

$$M = L \sqrt{\frac{0.38rc}{t_{pbuf}}} \quad (\text{chapter 5})$$

Repeater Insertion (Revisited)

Taking the repeater loading into account

$$m_{opt} = L \sqrt{\frac{0.38rc}{0.69R_d C_d(\gamma + 1)}} = \sqrt{\frac{t_{p\text{wire(unbuffered)}}}{t_{p1}}}$$

$$s_{opt} = \sqrt{\frac{R_d c}{r C_d}}$$

For a given technology and a given interconnect layer, there exists an optimal length of the wire segments between repeaters. The delay of these wire segments is independent of the routing layer!

$$L_{crit} = \frac{L}{m_{opt}} = \sqrt{\frac{t_{p1}}{0.38rc}} \quad t_{p,crit} = \frac{t_{p,min}}{m_{opt}} = 2 \left(1 + \sqrt{\frac{0.69}{0.38(1+\gamma)}} \right) t_{p1}$$

INTERCONNECT

Dealing with Inductance

$L \frac{di}{dt}$

Impact of inductance on supply voltages:

- Change in current induces a change in voltage
- Longer supply lines have larger L

$L \frac{di}{dt}$: Simulation

Input rise/fall time: 50 psec

Input rise/fall time: 800 psec

Dealing with Ldi/dt

- Separate power pins for I/O pads and chip core.**
- Multiple power and ground pins.**
- Careful selection of the positions of the power and ground pins on the package.**
- Increase the rise and fall times** of the off-chip signals to the maximum extent allowable.
- Schedule current-consuming transitions.**
- Use advanced packaging technologies.**
- Add decoupling capacitances on the board.**
- Add decoupling capacitances on the chip.**

Choosing the Right Pin

Decoupling Capacitors

Decoupling capacitors are added:

- on the board (right under the supply pins)
- on the chip (under the supply straps, near large buffers)

De-coupling Capacitor Ratios

□ EV4

- total effective switching capacitance = 12.5nF
- 128nF of de-coupling capacitance
- de-coupling/switching capacitance ~ 10x

□ EV5

- 13.9nF of switching capacitance
- 160nF of de-coupling capacitance

□ EV6

- 34nF of effective switching capacitance
- 320nF of de-coupling capacitance -- not enough!

Source: B. Herrick (Compaq)
Interconnect

EV6 De-coupling Capacitance

Design for $\Delta I_{dd} = 25 \text{ A}$ @ $V_{dd} = 2.2 \text{ V}$, $f = 600 \text{ MHz}$

- 0.32- μF of on-chip de-coupling capacitance was added
 - Under major busses and around major gridded clock drivers
 - Occupies 15-20% of die area
- 1- μF 2-cm 2 Wirebond Attached Chip Capacitor (WACC) significantly increases “Near-Chip” de-coupling
 - 160 V_{dd}/V_{ss} bondwire pairs on the WACC minimize inductance

EV6 WACC

389 Signal - 198 VDD/VSS Pins

The Transmission Line

$$\frac{\partial^2 v}{\partial x^2} = rc \frac{\partial v}{\partial t} + lc \frac{\partial^2 v}{\partial t^2}$$

The Wave Equation

Design Rules of Thumb

- Transmission line effects should be considered when the rise or fall time of the input signal (t_r , t_f) is smaller than the time-of-flight of the transmission line (t_{flight}).

$$t_r (t_f) \ll 2.5 t_{flight}$$

- Transmission line effects should only be considered when the total resistance of the wire is limited:

$$R < 5 Z_0$$

- The transmission line is considered lossless when the total resistance is substantially smaller than the characteristic impedance,

$$R < Z_0/2$$

Should we be worried?

- Transmission line effects cause overshooting and non-monotonic behavior

Clock signals in 400 MHz IBM Microprocessor
(measured using e-beam prober) [Restle98]

Matched Termination

Series Source Termination

Parallel Destination Termination

Segmented Matched Line Driver

Parallel Termination— Transistors as Resistors

Output Driver with Varying Terminations

The “Network-on-a-Chip”

