

Pre and post-silicon techniques to deal with large-scale process variations

Jaeyong Chung, Ph.D.

Department of Electronic Engineering
Incheon National University

Outline

- Introduction to Variability
- Pre-silicon Techniques
 - Basics of traditional static timing
 - OCV
 - AOCV/LOCV
 - SSTA
 - POCV/SOCV
- Post-silicon Techniques
 - Compressed Sensing
 - Compressed Silicon Sensing (CSS)
 - Virtual Probe
 - Our Proposed Framework
 - Application of CSS

Timing Uncertainty

- Add Timing Margins For Delay Uncertainty

- Process Variation
 - Voltage Variation
 - Temperature Variation
 - Aging Effects

- Associated Costs

- Area, Power, Design Efforts/Time

Classification of variability

Sources of variation

- FEOL (Front end of line) variation
- BEOL (Back end of line) variation

Lithography-induced variation
/Proximity effects

Random Dopant
Fluctuation

Erosion and dishing in
CMP process

CD (Lgate) Variation

- Critical dimension (a.k.a, Lgate, Leff,...)
 - The effective channel length of transistors
 - Affects delay and leakage substantially
 - Varies **across-wafer** and **within-chip** systemically
- A reduction of 1nm of the standard deviation of CD → \$7.5/chip for a high end product

- a) wafer-to-wafer
- b) Across-wafer
- c) Die-to-die
- d) Across-die
- e) Pattern dependent
- f) Local random noise

<http://www.eecs.berkeley.edu/~bora/Conferences/2009/SPIE09-Qian.pdf>

CD (Lgate) Variation

- Across-wafer CD variation
 - Post Exposure Bake (PEB) is the greatest variation culprit
 - In areas where the bake plate is relatively cool, CD is larger than average

Steady state temperature profile

Steady state temperature profile

http://bcam.berkeley.edu/ARCHIVE/theses/Friedberg_PhD.pdf

CD (Lgate) Variation

- Within-chip CD variation
 - Lens aberration induces spatially correlated variation
 - Different layout leads to different spatial patterns due to optical proximity effect

<http://www.bioee.ee.columbia.edu/courses/upload/Bibliography/orshansky2004.pdf>

Voltage, temperature, weather, ...

[IBM]

Spatial Correlation

Across-chip variation

Traditional Static Timing

- Setup check

Traditional Static Timing

- Hold check

Traditional Static Timing

- Use worst/best corners for setup/hold checks

Traditional Static Timing

- GBA (Graph-Based Analysis) takes linear time in circuit size
- PBA (Path-Based Analysis) takes exponential time in circuit size

Traditional Static Timing

- GBA finds an upper bound of the worst path delay in linear time through the graph
- GBA is pessimistic than PBA

$$\text{Slew}_{ac} = F(\text{Slew}_a, \text{Load}_c)$$

$$D_{ac} = F(\text{Slew}_a, \text{Load}_c)$$

$$AT_c = \max(AT_a + D_{ac}, AT_b + D_{bc})$$

$$\text{Slew}_c = \max(\text{Slew}_{ac}, \text{Slew}_{bc})$$

The upper bound of
the worst path delay

On-Chip Variation (OCV)

- Accounts for within-chip variation
- Global derating (e.g., $\pm 5\%$) \rightarrow early/late split

On-Chip Variation (OCV)

- Common Path Reconvergence Pessimism Removal (CRPR) (a.k.a, CPPR)

Statistical Cancellation

- If each gate has a delay of 50 with a standard deviation of 2
 - Method 1: Set each gate to its 3σ limit, total delay = $4*(50+6) = 224$ (OCV)
 - Method 2: Compute the 3σ value of the sum of 4 random variables
 $= 4*50 + 3*(2^2 + 2^2 + 2^2 + 2^2)^{1/2} = 212$
- The difference between these two is called RSS credit
 - RSS = Root of the Sum of the Squares (reflects statistical cancellation)
 - In this case, the credit is 12

Statistical Cancellation

- a.k.a., RSS Credit (Root of the Sum of the Squares)

$$E[X + Y] = E[X] + E[Y]$$

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X, Y)$$

$$E[X + Y] = 2\mu$$

$$\text{Var}(X + Y) = 2\sigma^2 + 2\sigma^2\rho = \begin{cases} 4\sigma^2 & (\rho = 1) \\ 2\sigma^2 & (\rho = 0) \end{cases}$$

$$\frac{3\sigma}{\mu}$$
$$\rho = 1$$

$$3 \times \frac{2\sigma}{2\mu} = \frac{3\sigma}{\mu}$$

$$\rho = 0$$

$$3 \times \frac{\sqrt{2}\sigma}{2\mu} = \frac{3\sigma}{\sqrt{2}\mu}$$

For N indep. variables,
variation is reduced by a
factor of $1/\sqrt{N}$

Advanced OCV (AOCV) (aka LOCV)

Stage-based AOCV

[Synopsys Whitepaper]

Advanced OCV (AOCV) (aka LOCV)

[Synopsys Whitepaper]

Advanced OCV (AOCV) (aka LOCV)

- Cells gets **different** derate depending on the logic depth and the cell type
- (Design-specific OCV, CLK DA) it also depends on the loads and slews

RSS credit in setup/hold check

Setup Check

$$D_L < D_c + T_{clock}$$

$$\Leftrightarrow D_L - D_c < T_{clock}$$

$$\begin{aligned} Var(X - Y) &= 2\sigma^2 - 2\sigma^2\rho \\ &= \begin{cases} 4\sigma^2 & (\rho = -1) \text{ Method 1 (OCV)} \\ 2\sigma^2 & (\rho = 0) \\ 0 & (\rho = 1) \end{cases} \end{aligned}$$

If perfectly correlated, variation will be canceled

Advanced OCV (AOCV) (aka LOCV)

Distance-based AOCV

$$D_L < D_c + T_{clock}$$

[Synopsys Whitepaper]

Advanced OCV (AOCV) (aka LOCV)

[0.95, 1.05]

5% → 3%

+

Advanced OCV (AOCV) (aka LOCV)

Distance	Depth							
	1	2	3	4	5	10	50	100
1000	1.130	1.099	1.085	1.078	1.074	1.063	1.055	1.053
2000	1.130	1.099	1.086	1.079	1.074	1.063	1.055	1.054
3000	1.131	1.100	1.186	1.079	1.075	1.064	1.056	1.054
4000	1.131	1.100	1.187	1.080	1.076	1.065	1.057	1.056
5000	1.133	1.102	1.189	1.082	1.078	1.068	1.061	1.059
6000	1.135	1.105	1.192	1.086	1.082	1.072	1.065	1.063
8000	1.137	1.108	1.195	1.089	1.085	1.076	1.070	1.068
10000	1.140	1.112	1.100	1.094	1.090	1.082	1.075	1.074
15000	1.147	1.120	1.110	1.104	1.101	1.093	1.088	1.087

Derates decrease for longer paths

Derating Table for each cell type

[Synopsys Whitepaper]

Derates increase with distance

Advanced OCV (AOCV) (aka LOCV)

- AOCV requires a lot of library characterization efforts
 - Derating values for each cell type, each depth, each location, each slew, each load
 - Worst-case derating is selected across each load and each slew
 - A source of pessimism
- AOCV tables doesn't have much information
 - Can be predicted by the simple analytic model
$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)$$
- Path credit is mapped into the credit of segment delays
 - Paths do not consist of a single type of gates
 - Not graph-based analysis (GBA) friendly

Statistical Static Timing Analysis (SSTA)

- Deterministic

- Statistical

- Correlations

- global
- spatial
- none!

$$E[X + Y] = E[X] + E[Y]$$

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X, Y)$$

Statistical Static Timing Analysis (SSTA)

- All timing quantities computed and propagated in a parameterized form
 - ATs, RATs, slacks, slews, delays, etc
- Need to characterize sensitivities for each cell type, each delay, each slew

Statistical Static Timing Analysis (SSTA)

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Statistical Static Timing Analysis (SSTA)

Choice of coefficients

Statistical Static Timing Analysis (SSTA)

- SSTA benefits
 - Chip-to-chip variation
 - No corners
 - Safe
 - RSS credit
 - Within-chip variation
 - RSS credit down a path
 - RSS credit in setup/hold check

$$E[X + Y] = E[X] + E[Y]$$

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X, Y)$$

Statistical Static Timing Analysis (SSTA)

Derating Factors of $\pm 0\%$ (Chip 2)

Setup Tests

Hold Tests

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Statistical Static Timing Analysis (SSTA)

Derating Factors of $\pm 5\%$ (Chip 2)

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Statistical Static Timing Analysis (SSTA)

Derating Factors of $\pm 13\%$ (Chip 2)

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Statistical Static Timing Analysis (SSTA)

Derating Factors of $\pm 25\%$ (Chip 2)

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Statistical Static Timing Analysis (SSTA)

- Apples-to-apples comparison of statistical flow to:
 - 2 corner foundry-like timing with derating
 - 'n' corner industry-standard flow
 - Exhaustive corner timing

- 380ps total
 - 200ps from RSS credit in chip-to-chip variation
 - 80ps from RSS credit in on-chip variation

Statistical Timing: Where's the tofu? ICCAD 2009, IBM

Parametric OCV (POCV) (aka SOCV)

- Use SSTA for within-chip variation only
- Eliminate a lot of characterization burden from SSTA, giving up the benefits in chip-to-chip variation
- Use a few variables only in the canonical form

$$\text{delay} = d_0 + \Delta d + \frac{\partial d}{\partial r} \Delta r + \frac{\partial d}{\partial c} \Delta c + \frac{\partial d}{\partial c_L} \Delta c_L$$

- Statistical OCV (SOCV) is a similar technique
- In theory, POCV/SOCV is clearly a better engineering than AOCV
 - Better accuracy and less characterization effort

“A parametric approach for handling local variation effects in timing analysis”, DAC 2009, Mutlu. A (Extreme DA)

Remaining Pessimism in SSTA/POCV

- Refactoring - CRPR for Combinational Networks

$$\begin{aligned}\text{Launch Path } D_L &= D_{cd} + \max(a+b, a+c) + d + e \\ &= D_{cd} + a + \max(b, c) + d + e\end{aligned}$$

Using
Distributivity
Of + over max

Setup Check

$$D_L < D_c + T_{clock}$$

[Chung and Abraham, ICCAD 2009] (Best Paper Award Nomination)
[Chung and Abraham, TCAD 2012]

Compressed Sensing

- Well-known that natural signals are *compressible*
- Traditional DSC Systems

Compressed Sensing

- Tremendous impact on signal processing, machine learning, statistics,...
- The original groundbreaking paper [Donoho 2004] has been cited 8769 times (200+ papers in the last 3 years.)

Linear measurements

$$y_1 = \langle \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \end{array}, \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \end{array} \rangle$$

$$y_2 = \langle \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \\ \vdots \\ \text{[Image of person k]} \end{array}, \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \end{array} \rangle$$

$$y_3 = \langle \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \\ \vdots \\ \text{[Image of person k]} \end{array}, \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \end{array} \rangle$$

$$\vdots$$

$$y_K = \langle \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \\ \vdots \\ \text{[Image of person k]} \end{array}, \begin{array}{c} \text{[Image of person 1]} \\ \text{[Image of person 2]} \end{array} \rangle$$

or

Non-uniform sampling

Decoding or Recovery

$$\begin{bmatrix} Y_1 \\ \vdots \\ Y_k \end{bmatrix} = \text{random sampling matrix } (k \times n) \begin{bmatrix} T_{1,1} & \cdots & T_{1,n} \\ T_{2,1} & \cdots & T_{2,n} \\ \vdots & \cdots & \vdots \\ \vdots & \cdots & \vdots \\ T_{n,1} & \cdots & T_{n,n} \end{bmatrix}^{-1} \begin{bmatrix} 0 \\ \theta_1 \\ 0 \\ \vdots \\ 0 \\ \theta_m \\ 0 \end{bmatrix}$$

signal representation in terms of $m \ll n$ coefficients

- Classical answer:

- Underdetermined \rightarrow cannot solve
- We have k equations and $2m$ unknowns,
 - If $k > 2m$, we may have a unique solution
- **New answer:** Information on $2m$ unknowns are encoded into k measurements, and we can recover it *perfectly and efficiently*
(*In practice, around $4m$ are needed*)

Compressed Sensing

- Images and sounds have continuation
- Samples adjacent in time or space are highly correlated (high energy at low frequencies)
 - Conventional measurements are not efficient

- CS recovers/*predicts* unobserved quantities from a few observations

Compressed Silicon Sensing

- In IC manufacturing, measurements are expensive
 - $\text{IC cost} = \text{die cost} + \text{test cost} + \text{package cost}$
- Could be applicable to pre-silicon as well (where some simulations are expensive or interpolation is used)

Wafer

Automatic Test Equipment (ATE)

Virtual Probe

- Framework for wafer characterization
- Many wafer test results are spatially correlated across wafer

Spatially correlated data
(282 measurements)

Random 50 measurements

Predicted from 50 samples
1.8% Error

Our CSS Framework

- Test-items are also correlated strongly
 - VP recover results of each test-item independently
 - Our approach does it simultaneously

Our CSS Framework

- Can decompose it into correlated variation and random variation

Applications of CSS

- What can we do if we have a very good predictor?
 - At the characterization step, complex measurements are common

Conclusions

- Robustness is the key to success in nanometer technologies
 - Margins are the easiest way to obtain robustness
 - Margins eat up competitiveness
 - Needs sophisticated engineering for margining (OCV, AOCV, POCV,...)
- Post-silicon engineering (silicon debug, characterization, etc) is very important under large-scale process variations
 - Compressed Silicon Sensing
 - CS is a revolutionary theory
 - Let's take advantage of it at IC design and manufacturing!

Q/A

Thank you!