

Performance Characterization

- Delay analysis
- Transistor sizing
- Logical effort
- Power analysis

Delay Definitions

- t_{pdr} : *rising propagation delay*
 - From input to rising output crossing $V_{DD}/2$
- t_{pdf} : *falling propagation delay*
 - From input to falling output crossing $V_{DD}/2$
- t_{pd} : *average propagation delay*
 - $t_{pd} = (t_{pdr} + t_{pdf})/2$
- t_r : *rise time*
 - From output crossing $0.2 V_{DD}$ to $0.8 V_{DD}$
- t_f : *fall time*
 - From output crossing $0.8 V_{DD}$ to $0.2 V_{DD}$

Simulated Inverter Delay

- Solving differential equations by hand is too hard
- SPICE simulator solves the equations numerically
 - Uses more accurate I-V models too!
- But simulations take time to write

ECE 261

Krish Chakrabarty

3

Delay Estimation

- We would like to be able to easily estimate delay
 - Not as accurate as simulation
 - But easier to ask “What if?”
- The step response usually looks like a 1st order RC response with a decaying exponential.
- Use RC delay models to estimate delay
 - C = total capacitance on output node
 - Use *effective resistance* R
 - So that $t_{pd} = RC$
- Characterize transistors by finding their effective R
 - Depends on average current as gate switches

ECE 261

Krish Chakrabarty

4

RC Delay Models

- Use equivalent circuits for MOS transistors
 - Ideal switch + capacitance and ON resistance
 - Unit nMOS has resistance R , capacitance C
 - Unit pMOS has resistance $2R$, capacitance C
- Capacitance proportional to width
- Resistance inversely proportional to width

ECE 261

Krish Chakrabarty

5

Example: 3-input NAND

- Sketch a 3-input NAND with transistor widths chosen to achieve effective rise and fall resistances equal to a unit inverter (R).

ECE 261

Krish Chakrabarty

6

Example: 3-input NAND

- Sketch a 3-input NAND with transistor widths chosen to achieve effective rise and fall resistances equal to a unit inverter (R).

ECE 261

Krish Chakrabarty

7

Example: 3-input NAND

- Sketch a 3-input NAND with transistor widths chosen to achieve effective rise and fall resistances equal to a unit inverter (R).

ECE 261

Krish Chakrabarty

8

3-input NAND Caps

- Annotate the 3-input NAND gate with gate and diffusion capacitance.

ECE 261

Krish Chakrabarty

9

3-input NAND Caps

- Annotate the 3-input NAND gate with gate and diffusion capacitance.

ECE 261

Krish Chakrabarty

10

3-input NAND Caps

- Annotate the 3-input NAND gate with gate and diffusion capacitance.

ECE 261

Krish Chakrabarty

11

Elmore Delay

- ON transistors look like resistors
- Pullup or pulldown network modeled as *RC ladder*
- Elmore delay of RC ladder

$$t_{pd} \approx \sum_{\text{nodes } i} R_{i-\text{to-source}} C_i \\ = R_1 C_1 + (R_1 + R_2) C_2 + \dots + (R_1 + R_2 + \dots + R_N) C_N$$

ECE 261

Krish Chakrabarty

12

Example: 2-input NAND

- Estimate worst-case rising and falling delay of 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

13

Example: 2-input NAND

- Estimate rising and falling propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

14

Example: 2-input NAND

- Estimate **rising** and falling propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

15

Example: 2-input NAND

- Estimate **rising** and falling propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

16

Example: 2-input NAND

- Estimate rising and falling propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

17

Example: 2-input NAND

- Estimate rising and falling propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

18

Example: 2-input NAND

- Estimate rising and **falling** propagation delays of a 2-input NAND driving h identical gates.

ECE 261

Krish Chakrabarty

19

Delay Components

- Delay has two parts
 - Parasitic delay*
 - 6 or 7 RC
 - Independent of load
 - Effort delay*
 - 4h RC
 - Proportional to load capacitance

ECE 261

Krish Chakrabarty

20

Contamination Delay

- Best-case (contamination) delay can be substantially less than propagation delay.
- Ex: If both inputs fall simultaneously

ECE 261

Krish Chakrabarty

21

Diffusion Capacitance

- We assumed contacted diffusion on every s / d.
- Good layout minimizes diffusion area
- Ex: NAND3 layout shares one diffusion contact
 - Reduces output capacitance by $2C$
 - Merged uncontacted diffusion might help too

ECE 261

Krish Chakrabarty

22

Layout Comparison

- Which layout is better?

ECE 261

Krish Chakrabarty

23

Resizing the Inverter

Minimum-sized
transistor:
 $W=3\lambda, L=2\lambda$

To get equal rise and fall times,
 $\beta_n = \beta_p \Rightarrow W_p = 3W_n$, assuming
 that electron mobility is three times that
 of holes

$$W_p = 9\lambda$$

*Sometimes the function
 being implemented
 makes resizing
 unnecessary!*

ECE 261

Krish Chakrabarty

24

Analyzing the NAND Gate

For pull-up, only one transistor has to be on, $\beta_{p,\text{eff}} = \min\{\beta_{p1}, \beta_{p2}, \beta_{p3}\}$

If $\beta_{p1} = \beta_{p2} = \beta_{p3} = \beta_p = \beta_n/3$ then $\beta_{n,\text{eff}} = \beta_p \Rightarrow$ no resizing is necessary

Analyzing the NOR Gate

For pull-down, only one transistor has to be on, $\beta_{n,\text{eff}} = \min\{\beta_{n1}, \beta_{n2}, \beta_{n3}\}$

If $\beta_{n1} = \beta_{n2} = \beta_{n3} = \beta_n = 3\beta_p$ then $\beta_{n,\text{eff}} = 9\beta_{p,\text{eff}}$ \Rightarrow considerable resizing is necessary
 $W_p = 9W_n!$

Effect of Series Transistors

ECE 261

Krish Chakrabarty

27

Effect of Series Transistors

Resize the pull-up transistors to make pull-up times equal
After resizing:
a: $2\beta_p$, b: $2\beta_p$, c: β_p

ECE 261

Krish Chakrabarty

28

Transistor Placement (Series Stack)

How to order transistors in a series stack?

$$\text{Body effect: } \delta V_t \propto \sqrt{V_{sb}}$$

- At time $t = 0$, $a=b=c=0$, $f=1$, capacitances are charged
- Ideally $V_{ta} = V_{tb} = V_{tc} \approx 0.8V$
- However, $V_{ta} > V_{tb} > V_{tc}$ because of body effect
- If a, b, c become 1 at the same time, which transistor will switch on first?
- t_c will switch on first (V_{sb} for t_c is zero), C_c will discharge, pulling V_{sb} for t_b to zero
- If signals arrive at different times, how should the transistors be ordered?
- Design strategy: place latest arriving signal nearest to output-early signals will discharge internal nodes

ECE 261

Krish Chakrabarty

29

Transistor Placement

ECE 261

Krish Chakrabarty

30

Some Design Guidelines

- Use NAND gates (instead of NOR) wherever possible
- Placed inverters (buffers) at high fanout nodes to improve drive capability
- Avoid use of NOR completely in high-speed circuits: $A_1 + A_2 + \dots + A_n = A_1 \cdot A_2 \cdot \dots \cdot A_n$

Some Design Guidelines

- Use limited fan-in (<10): high fan-in \Rightarrow long series stacks
- Use minimum-sized gates on high fan-out nodes: minimize load presented to driving gate

Logical Effort

- Chip designers face a bewildering array of choices
 - What is the best circuit topology for a function?
 - How many stages of logic give least delay?
 - How wide should the transistors be?
- Logical effort is a method to make these decisions
 - Uses a simple model of delay
 - Allows back-of-the-envelope calculations
 - Helps make rapid comparisons between alternatives
 - Emphasizes remarkable symmetries

ECE 261

Krish Chakrabarty

33

Delay in a Logic Gate

- Express delays in process-independent unit

$$d = \frac{d_{abs}}{\tau}$$

$$\tau = 3RC$$

≈ 12 ps in 180 nm process

40 ps in 0.6 μm process

ECE 261

Krish Chakrabarty

34

Delay in a Logic Gate

- Express delays in process-independent unit

$$\textcolor{blue}{d} = \frac{d_{abs}}{\tau}$$

- Delay has two components

$$\textcolor{blue}{d} = f + p$$

ECE 261

Krish Chakrabarty

35

Delay in a Logic Gate

- Express delays in process-independent unit

$$d = \frac{d_{abs}}{\tau}$$

- Delay has two components

$$d = \textcolor{blue}{f} + p$$

- *Effort delay* $\textcolor{blue}{f} = gh$ (a.k.a. *stage effort*)

- Again has two components

ECE 261

Krish Chakrabarty

36

Delay in a Logic Gate

- Express delays in process-independent unit
$$d = \frac{d_{abs}}{\tau}$$
- Delay has two components
$$d = f + p$$
- Effort delay $f = gh$ (a.k.a. stage effort)
 - Again has two components
- g : *logical effort*
 - Measures relative ability of gate to deliver current
 - $g \equiv 1$ for inverter

Delay in a Logic Gate

- Express delays in process-independent unit
$$d = \frac{d_{abs}}{\tau}$$
- Delay has two components
$$d = f + p$$
- Effort delay $f = gh$ (a.k.a. stage effort)
 - Again has two components
- h : *electrical effort* = C_{out} / C_{in}
 - Ratio of output to input capacitance
 - Sometimes called fanout

Delay in a Logic Gate

- Express delays in process-independent unit
$$d = \frac{d_{abs}}{\tau}$$
- Delay has two components
$$d = f + p$$
- Parasitic delay p
 - Represents delay of gate driving no load
 - Set by internal parasitic capacitance

ECE 261

Krish Chakrabarty

39

Delay Plots

$$\begin{aligned} d &= f + p \\ &= gh + p \end{aligned}$$

ECE 261

Krish Chakrabarty

40

Delay Plots

$$\begin{aligned} d &= f + p \\ &= gh + p \end{aligned}$$

ECE 261

Krish Chakrabarty

41

Computing Logical Effort

- Definition: *Logical effort is the ratio of the input capacitance of a gate to the input capacitance of an inverter delivering the same output current.*
- Measure from delay vs. fanout plots
- Or estimate by counting transistor widths

ECE 261

Krish Chakrabarty

42

Catalog of Gates

- Logical effort of common gates

Gate type	Number of inputs				
	1	2	3	4	n
Inverter	1				
NAND		4/3	5/3	6/3	(n+2)/3
NOR		5/3	7/3	9/3	(2n+1)/3
Tristate / mux	2	2	2	2	2

ECE 261

Krish Chakrabarty

43

Catalog of Gates

- Parasitic delay of common gates
 - In multiples of p_{inv} (≈ 1)

Gate type	Number of inputs				
	1	2	3	4	n
Inverter	1				
NAND		2	3	4	n
NOR		2	3	4	n
Tristate / mux	2	4	6	8	2n
XOR, XNOR		4	6	8	

ECE 261

Krish Chakrabarty

44

Example: Ring Oscillator

- Estimate the frequency of an N-stage ring oscillator

Logical Effort: $g =$

Electrical Effort: $h =$

Parasitic Delay: $p =$

Stage Delay: $d =$

Frequency: $f_{osc} =$

Example: Ring Oscillator

- Estimate the frequency of an N-stage ring oscillator

Logical Effort: $g = 1$

Electrical Effort: $h = 1$

Parasitic Delay: $p = 1$

Stage Delay: $d = 2$

Frequency: $f_{osc} = 1/(2*N*d) = 1/4N$

31 stage ring oscillator in
0.6 μ m process has
frequency of ~ 200 MHz

Example: FO4 Inverter

- Estimate the delay of a fanout-of-4 (FO4) inverter

Logical Effort: $g =$

Electrical Effort: $h =$

Parasitic Delay: $p =$

Stage Delay: $d =$

Example: FO4 Inverter

- Estimate the delay of a fanout-of-4 (FO4) inverter

Logical Effort: $g = 1$

Electrical Effort: $h = 4$

Parasitic Delay: $p = 1$

Stage Delay: $d = 5$

The FO4 delay is about
200 ps in 0.6 μm process
60 ps in a 180 nm process
 $f/3$ ns in an $f \mu\text{m}$ process

Multistage Logic Networks

- Logical effort generalizes to multistage networks
- *Path Logical Effort* $G = \prod g_i$
- *Path Electrical Effort* $H = \frac{C_{\text{out-path}}}{C_{\text{in-path}}}$
- *Path Effort* $F = \prod f_i = \prod g_i h_i$

ECE 261

Krish Chakrabarty

49

Multistage Logic Networks

- Logical effort generalizes to multistage networks
- *Path Logical Effort* $G = \prod g_i$
- *Path Electrical Effort* $H = \frac{C_{\text{out-path}}}{C_{\text{in-path}}}$
- *Path Effort* $F = \prod f_i = \prod g_i h_i$
- Can we write $F = GH$?

ECE 261

Krish Chakrabarty

50

Paths that Branch

- No! Consider paths that branch:

$$G =$$

$$H =$$

$$GH =$$

$$h_1 =$$

$$h_2 =$$

$$F = GH?$$

Paths that Branch

- No! Consider paths that branch:

$$G = 1$$

$$H = 90 / 5 = 18$$

$$GH = 18$$

$$h_1 = (15 + 15) / 5 = 6$$

$$h_2 = 90 / 15 = 6$$

$$F = g_1 g_2 h_1 h_2 = 36 = 2GH$$

Branching Effort

- Introduce *branching effort*

– Accounts for branching between stages in path

$$b = \frac{C_{\text{on path}} + C_{\text{off path}}}{C_{\text{on path}}}$$

$$B = \prod b_i$$

Note:
 $\prod h_i = BH$

- Now we compute the path effort

– $F = GBH$

Multistage Delays

- Path Effort Delay $D_F = \sum f_i$
- Path Parasitic Delay $P = \sum p_i$
- Path Delay $D = \sum d_i = D_F + P$

Designing Fast Circuits

$$D = \sum d_i = D_F + P$$

- Delay is smallest when each stage bears same effort

$$\hat{f} = g_i h_i = F^{\frac{1}{N}}$$

- Thus minimum delay of N stage path is

$$D = NF^{\frac{1}{N}} + P$$

- This is a **key** result of logical effort
 - Find fastest possible delay
 - Doesn't require calculating gate sizes

ECE 261

Krish Chakrabarty

55

Gate Sizes

- How wide should the gates be for least delay?

$$\hat{f} = gh = g \frac{C_{out}}{C_{in}}$$

$$\Rightarrow C_{in_i} = \frac{g_i C_{out_i}}{\hat{f}}$$

- Working backward, apply capacitance transformation to find input capacitance of each gate given load it drives.
- Check work by verifying input cap spec is met.

ECE 261

Krish Chakrabarty

56

Example: 3-stage path

- Select gate sizes x and y for least delay from A to B

ECE 261

Krish Chakrabarty

57

Example: 3-stage path

Logical Effort	$G =$
Electrical Effort	$H =$
Branching Effort	$B =$
Path Effort	$F =$
Best Stage Effort	$f =$
Parasitic Delay	$P =$
Delay	$D =$

ECE 261

Krish Chakrabarty

58

Example: 3-stage path

Logical Effort

$$G = (4/3)*(5/3)*(5/3) = 100/27$$

Electrical Effort

$$H = 45/8$$

Branching Effort

$$B = 3 * 2 = 6$$

Path Effort

$$F = GBH = 125$$

Best Stage Effort

$$\hat{f} = \sqrt[3]{F} = 5$$

Parasitic Delay

$$P = 2 + 3 + 2 = 7$$

Delay

$$D = 3*5 + 7 = 22 = 4.4 \text{ FO4}$$

Example: 3-stage path

- Work backward for sizes

$y =$

$x =$

Example: 3-stage path

- Work backward for sizes

$$y = 45 * (5/3) / 5 = 15$$

$$x = (15*2) * (5/3) / 5 = 10$$

ECE 261

Krish Chakrabarty

61

Best Number of Stages

- How many stages should a path use?
 - Minimizing number of stages is not always fastest
- Example: drive 64-bit datapath with unit inverter

D =

ECE 261

Krish Chakrabarty

62

Best Number of Stages

- How many stages should a path use?
 - Minimizing number of stages is not always fastest
- Example: drive 64-bit datapath with unit inverter

$$\begin{aligned} D &= NF^{1/N} + P \\ &= N(64)^{1/N} + N \end{aligned}$$

ECE 261

Krish Chakrabarty

63

Derivation

- Consider adding inverters to end of path
 - How many give least delay?

$$D = NF^{\frac{1}{N}} + \sum_{i=1}^{n_l} p_i + (N - n_l) p_{inv}$$

Logic Block:
 n_l Stages
 F Path Effort

$N - n_l$ Extra Inverters

$$\frac{\partial D}{\partial N} = -F^{\frac{1}{N}} \ln F^{\frac{1}{N}} + F^{\frac{1}{N}} + p_{inv} = 0$$

- Define best stage effort $\rho = F^{\frac{1}{N}}$

$$p_{inv} + \rho(1 - \ln \rho) = 0$$

ECE 261

Krish Chakrabarty

64

Best Stage Effort

$$p_{inv} + \rho(1 - \ln \rho) = 0$$

- has no closed-form solution
- Neglecting parasitics ($p_{inv} = 0$), we find $\rho = 2.718$ (e)
- For $p_{inv} = 1$, solve numerically for $\rho = 3.59$

Review of Definitions

Term	Stage	Path
number of stages	1	N
logical effort	g	$G = \prod g_i$
electrical effort	$h = \frac{C_{out}}{C_{in}}$	$H = \frac{C_{out-path}}{C_{in-path}}$
branching effort	$b = \frac{C_{on-path} + C_{off-path}}{C_{on-path}}$	$B = \prod b_i$
effort	$f = gh$	$F = GBH$
effort delay	f	$D_F = \sum f_i$
parasitic delay	p	$P = \sum p_i$
delay	$d = f + p$	$D = \sum d_i = D_F + P$

Method of Logical Effort

- 1) Compute path effort $F = GBH$
- 2) Estimate best number of stages $N = \log_4 F$
- 3) Sketch path with N stages
- 4) Estimate least delay $D = NF^{\frac{1}{N}} + P$
- 5) Determine best stage effort $\hat{f} = F^{\frac{1}{N}}$
- 6) Find gate sizes $C_{in_i} = \frac{g_i C_{out_i}}{\hat{f}}$

ECE 261

Krish Chakrabarty

67

Limits of Logical Effort

- Chicken and egg problem
 - Need path to compute G
 - But don't know number of stages without G
- Simplistic delay model
 - Neglects input rise time effects
- Interconnect
 - Iteration required in designs with wire
- Maximum speed only
 - Not minimum area/power for constrained delay

ECE 261

Krish Chakrabarty

68

Summary

- Logical effort is useful for thinking of delay in circuits
 - Numeric logical effort characterizes gates
 - NANDs are faster than NORs in CMOS
 - Paths are fastest when effort delays are ~ 4
 - Path delay is weakly sensitive to stages, sizes
 - But using fewer stages doesn't mean faster paths
 - Delay of path is about $\log_4 F$ FO4 inverter delays
 - Inverters and NAND2 best for driving large caps
- Provides language for discussing fast circuits
 - But requires practice to master

ECE 261

Krish Chakrabarty

69

Power and Energy

- Power is drawn from a voltage source attached to the V_{DD} pin(s) of a chip.
$$P(t) = i_{DD}(t)V_{DD}$$
- Instantaneous Power:
$$E = \int_0^T P(t)dt = \int_0^T i_{DD}(t)V_{DD}dt$$
- Energy:
$$P_{\text{avg}} = \frac{E}{T} = \frac{1}{T} \int_0^T i_{DD}(t)V_{DD}dt$$
- Average Power:

ECE 261

Krish Chakrabarty

70

Dynamic Power

- Dynamic power is required to charge and discharge load capacitances when transistors switch.
- One cycle involves a rising and falling output.
- On rising output, charge $Q = CV_{DD}$ is required
- On falling output, charge is dumped to GND
- This repeats Tf_{sw} times over an interval of T

ECE 261

Krish Chakrabarty

71

Dynamic Power Cont.

$$P_{\text{dynamic}} =$$

ECE 261

Krish Chakrabarty

72

Dynamic Power Cont.

$$P_{\text{dynamic}} = \frac{1}{T} \int_0^T i_{DD}(t) V_{DD} dt$$

$$= \frac{V_{DD}}{T} \int_0^T i_{DD}(t) dt$$

$$= \frac{V_{DD}}{T} [T f_{\text{sw}} C V_{DD}]$$

$$= C V_{DD}^2 f_{\text{sw}}$$

ECE 261

Krish Chakrabarty

73

Activity Factor

- Suppose the system clock frequency = f
- Let $f_{\text{sw}} = \alpha f$, where α = activity factor
 - If the signal is a clock, $\alpha = 1$
 - If the signal switches once per cycle, $\alpha = 1/2$
 - Dynamic gates:
 - Switch either 0 or 2 times per cycle, $\alpha = 1/2$
 - Static gates:
 - Depends on design, but typically $\alpha = 0.1$
- Dynamic power: $P_{\text{dynamic}} = \alpha C V_{DD}^2 f$

ECE 261

Krish Chakrabarty

74

Short Circuit Current

- When transistors switch, both nMOS and pMOS networks may be momentarily ON at once
- Leads to a blip of “short circuit” current.
- < 10% of dynamic power if rise/fall times are comparable for input and output

Example

- 200 Mtransistor chip
 - 20M logic transistors
 - Average width: 12λ
 - 180M memory transistors
 - Average width: 4λ
 - 1.2 V 100 nm process
 - $C_g = 2 \text{ fF}/\mu\text{m}$

Dynamic Example

- Static CMOS logic gates: activity factor = 0.1
- Memory arrays: activity factor = 0.05 (many banks!)
- Estimate dynamic power consumption per MHz. Neglect wire capacitance and short-circuit current.

Dynamic Example

- Static CMOS logic gates: activity factor = 0.1
- Memory arrays: activity factor = 0.05 (many banks!)
- Estimate dynamic power consumption per MHz. Neglect wire capacitance.

$$C_{\text{logic}} = (20 \times 10^6)(12\lambda)(0.05\mu m/\lambda)(2f F/\mu m) = 24 \text{ nF}$$

$$C_{\text{mem}} = (180 \times 10^6)(4\lambda)(0.05\mu m/\lambda)(2f F/\mu m) = 72 \text{ nF}$$

$$P_{\text{dynamic}} = [0.1C_{\text{logic}} + 0.05C_{\text{mem}}](1.2)^2 f = 8.6 \text{ mW/MHz}$$

Static Power

- Static power is consumed even when chip is quiescent.
 - Ratioed circuits burn power in fight between ON transistors
 - Leakage draws power from nominally OFF devices

$$I_{ds} = I_{ds0} e^{\frac{V_{gs}-V_t}{mV_T}} \left[1 - e^{\frac{-V_{ds}}{v_T}} \right]$$

$$V_t = V_{t0} - \eta V_{ds} + \gamma \left(\sqrt{\phi_s + V_{sb}} - \sqrt{\phi_s} \right)$$

ECE 261

Krish Chakrabarty

79

Ratio Example

- The chip contains a 32 word x 48 bit ROM
 - Uses pseudo-nMOS decoder and bitline pullups
 - On average, one wordline and 24 bitlines are high
- Find static power drawn by the ROM
 - $\beta = 75 \mu\text{A}/\text{V}^2$
 - $V_{tp} = -0.4\text{V}$

ECE 261

Krish Chakrabarty

80

Ratio Example

- The chip contains a 32 word x 48 bit ROM
 - Uses pseudo-nMOS decoder and bitline pullups
 - On average, one wordline and 24 bitlines are high
- Find static power drawn by the ROM
 - $\beta = 75 \mu\text{A}/\text{V}^2$
 - $V_{tp} = -0.4\text{V}$
- Solution:
$$I_{\text{pull-up}} = \beta \frac{(V_{DD} - |V_{tp}|)^2}{2} = 24\mu\text{A}$$
$$P_{\text{pull-up}} = V_{DD} I_{\text{pull-up}} = 29\mu\text{W}$$
$$P_{\text{static}} = (31 + 24)P_{\text{pull-up}} = 1.6 \text{ mW}$$

ECE 261

Krish Chakrabarty

81

Leakage Example

- The process has two threshold voltages and two oxide thicknesses.
- Subthreshold leakage:
 - $20 \text{ nA}/\mu\text{m}$ for low V_t
 - $0.02 \text{ nA}/\mu\text{m}$ for high V_t
- Gate leakage:
 - $3 \text{ nA}/\mu\text{m}$ for thin oxide
 - $0.002 \text{ nA}/\mu\text{m}$ for thick oxide
- Memories use low-leakage transistors everywhere
- Gates use low-leakage transistors on 80% of logic

ECE 261

Krish Chakrabarty

82

Leakage Example Cont.

- Estimate static power:

ECE 261

Krish Chakrabarty

83

Leakage Example Cont.

- Estimate static power:

$$\text{– High leakage: } (20 \times 10^6)(0.2)(12\lambda)(0.05\mu m/\lambda) = 2.4 \times 10^6 \mu m$$

$$\text{– Low leakage: } (20 \times 10^6)(0.8)(12\lambda)(0.05\mu m/\lambda) +$$

$$(180 \times 10^6)(4\lambda)(0.05\mu m/\lambda) = 45.6 \times 10^6 \mu m$$

$$I_{static} = (2.4 \times 10^6 \mu m)[(20nA/\mu m)/2 + (3nA/\mu m)] +$$

$$(45.6 \times 10^6 \mu m)[(0.02nA/\mu m)/2 + (0.002nA/\mu m)]$$

$$= 32mA$$

$$P_{static} = I_{static}V_{DD} = 38mW$$

ECE 261

Krish Chakrabarty

84

Leakage Example Cont.

- Estimate static power: $(20 \times 10^6)(0.2)(12\lambda)(0.05\mu m/\lambda) = 2.4 \times 10^6 \mu m$
 - High leakage: $(20 \times 10^6)(0.8)(12\lambda)(0.05\mu m/\lambda) +$
 - Low leakage: $(180 \times 10^6)(4\lambda)(0.05\mu m/\lambda) = 45.6 \times 10^6 \mu m$
- If no low leakage devices, $P_{static} = 749 \text{ mW} (!)$

ECE 261

Krish Chakrabarty

85

Low Power Design

- Reduce dynamic power
 - α :
 - C:
 - V_{DD} :
 - f:
- Reduce static power

ECE 261

Krish Chakrabarty

86

Low Power Design

- Reduce dynamic power
 - α : clock gating, sleep mode
 - C:
 - V_{DD} :
 - f:
- Reduce static power

Low Power Design

- Reduce dynamic power
 - α : clock gating, sleep mode
 - C: small transistors (esp. on clock), short wires
 - V_{DD} :
 - f:
- Reduce static power

Low Power Design

- Reduce dynamic power
 - α : clock gating, sleep mode
 - C: small transistors (esp. on clock), short wires
 - V_{DD} : lowest suitable voltage
 - f:
- Reduce static power

Low Power Design

- Reduce dynamic power
 - α : clock gating, sleep mode
 - C: small transistors (esp. on clock), short wires
 - V_{DD} : lowest suitable voltage
 - f: lowest suitable frequency
- Reduce static power

Low Power Design

- Reduce dynamic power
 - α : clock gating, sleep mode
 - C: small transistors (esp. on clock), short wires
 - V_{DD} : lowest suitable voltage
 - f: lowest suitable frequency
- Reduce static power
 - Selectively use ratioed circuits
 - Selectively use low V_t devices
 - Leakage reduction:
stacked devices, body bias, low temperature