

Digital Integrated Circuits Workshop

Week 5:
Introduction to Adders,
Delay and Power Models

Prof. Dejan Markovic
UCLA

Week 5 Agenda

- ◆ Introduction to Adders
- ◆ Delay Model
- ◆ Power Model

Simple Addition

- ◆ Grade school addition

- ◆ Use an adder cell per bit position

- ◆ Half adder

- $A+B = \text{Sum}, \text{Carry_out}$

- ◆ Full adder

- $A+B+\text{Carry_in} = \text{Sum}, \text{Carry_out}$
 - a.k.a 3-2 adder

Full Adder – Preliminary Considerations

◆ Sum function

- $S_o = 1$ when Odd input 1's
- $S_o = \text{XOR}(A, B, C_i)$
- $S_o = A \times B \times C_i$

◆ Carry function

- $C_o = 1$ when 2 or more input 1's
- $C_o = \text{Majority}(A, B, C_i)$
- $C_o = AB + BC_i + AC_i$

A	B	C_i	S_o	C_o
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

$$\begin{aligned}S &= A \oplus B \oplus C_i \\&= A\bar{B}\bar{C}_i + \bar{A}B\bar{C}_i + \bar{A}\bar{B}C_i + ABC_i\end{aligned}$$

$$C_o = AB + BC_i + AC_i$$

Full Adder – Another Look...

- ◆ It's all about carry, so redefine terms for more efficient design

- ◆ Carry status

- Delete (D): $D = \bar{A} \cdot \bar{B}$
- Propagate (P): $P = A \oplus B$
- Generate (G): $G = A \cdot B$

- ◆ Full adder

- Internally generates P, G, (D)

C_o status	A	B	C_i	C_o
Delete	0	0	0	0
Delete	0	0	1	0
Propagate	0	1	0	0
Propagate	0	1	1	1
Propagate	1	0	0	0
Propagate	1	0	1	1
Generate	1	1	0	1
Generate	1	1	1	1

$$C_o(G, P) = G + P \cdot C_i$$

$$S(G, P) = P \oplus C_i$$

Gate Realization of the Full Adder Cell

- ◆ Strategy: share logic between Sum and Carry sub-circuits if this doesn't slow Carry generation
- ◆ Some possible implementations
 - Complementary CMOS
 - Mirror Adder
 - Manchester-Carry Chain (lecture 14)

Complementary Static CMOS Full Adder

Implementation Strategy

- ♦ Implement as separate gates...
 - Not as efficient (especially XOR)
- ♦ Generate carry first (longer critical path)
 - Use carry to generate sum

Critical Path Analysis...

Assume multiple adder stages:

A Better Structure: The Mirror Adder

- Both Sum and Carry are symmetric functions

- Inverted inputs results in inverted outputs
- $\text{Sum}' = f_N(a,b,c)$, $\text{Sum} = f_P(a',b',c')$
- PMOS network is SAME as NMOS network

Mirror Adder

Stick Diagram

Basic Adder Topologies

- ◆ Ripple Carry
- ◆ Carry Bypass
- ◆ Carry Select
 - Linear
 - Square Root
- ◆ Carry Look-Ahead

The Ripple-Carry Adder

Worst case delay linear with the number of bits

$$t_d = O(N)$$

$$t_{\text{adder}} = (N - 1)t_{\text{carry}} + t_{\text{sum}}$$

Goal: Make the fastest possible carry path circuit

Inversion Property

$$\bar{S}(A, B, C_i) = S(\bar{A}, \bar{B}, \bar{C}_i)$$

$$\bar{C}_o(A, B, C_i) = C_o(\bar{A}, \bar{B}, \bar{C}_i)$$

Minimize Critical Path by Reducing Inverting Stages

Exploit Inversion Property

Carry-Bypass Adder

- Simple adders ripple the carry, faster ones bypass it

- Calculate the carry several bits at a time

- Good for small adders ($n < 16$)

Also called
Carry-Skip

Idea: If $(P_0 \text{ and } P_1 \text{ and } P_2 \text{ and } P_3 = 1)$,
then $C_{o,3} = C_o$, else “kill” or “generate”

Critical Path in Carry-Bypass Adder

Carry Ripple vs. Carry Bypass

Carry-Select Adder

- ◆ Calculate answers for a group assuming $C_i=1$ and $C_i=0$
 - Select the appropriate output based on carry calculated from prev. stage (A.K.A Conditional Sum)
- ◆ Similar result as Carry Bypass
 - Break into segments, delay is a function of the # segments
 - Linear but flatter delay vs. number of bits

Critical Path in Linear Carry Select Adder

- Uniform group size is not good from a timing perspective
 - Increasing timing slack toward MSB bits

Carry Select Adder: Critical Path

$$t_{add} = t_{setup} + Mt_{carry} + \frac{N}{M}t_{mux} + t_{sum}$$

Linear Carry Select

$$t_{\text{adder}} = t_{\text{setup}} + M t_{\text{carry}} + (N/M) t_{\text{MUX}} + t_{\text{sum}}$$

Square Root Carry Select

- Increase group size toward MSBs to fix the slack

$$t_{add} = t_{setup} + M \cdot t_{carry} + \sqrt{2N} \cdot t_{mux} + t_{sum}$$

(N/M) in the linear adder

Adder Delays – Comparison

Week 5 Agenda

- ◆ Introduction to Adders
- ◆ Delay Model
- ◆ Power Model

Performance: Delay Definitions

$V_{in} \rightarrow \Delta \rightarrow V_{out}$

Technology Characterization: Ring Oscillator for t_p

measure T by
simulation

$$T = 2 \times t_p \times N$$

Tutorial 2: $t_p = 13\text{ps}$

Performance: FO4 Inverter

- ◆ Measures quality of design across different technology generations

13 ps

Tutorial 2: **$FO4 = 33\text{ps}$**

CMOS Inverter Propagation Delay

MOS Current Model

$$\underline{\underline{t_{pHL}}} = \frac{C_L \cdot V_{swing}/2}{I_{avg}}$$

Out: "1" \rightarrow "0"

$$t_{pHL} \sim \frac{C_L}{k_n \cdot V_{DD}}$$

#2: increase $\frac{w}{L}$
(factors into C_L)

reduce delay by:

#1: reduce cap
#3: increase voltage

A First-Order RC Network: Step Response

Step response:

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

① $v_{out}(0) = V_0$

② $v_{out}(\infty) = V_\infty \quad V_0, V_\infty \in \{V_{OL}, V_{OH}\}$

Switching pt: $v_{out}(t_{\text{switch}}) = V_M$

$$\tau = RC$$

$t=\infty: e^{-t/\tau} = 0$

②

$$v_{out}(t) = V_\infty + (V_0 - V_\infty) e^{-t/\tau} \quad \text{GENERAL FORMULA}$$

① $t=0: e^{-t/\tau} = 1$

Special case: $V_\infty = V_{DD}$ & $V_0 = 0$

$$\hookrightarrow v_{out}(t) = V_{DD} (1 - e^{-t/\tau})$$

A First-Order RC Network: Propagation Delay

Propagation delay:

$$t_p = \tau \cdot \ln 2 = 0.69 RC$$

$$t_s \sim 2.2 RC \text{ slope } 90\% \text{ point}$$

$$\left. \begin{aligned} V_{out}(t) &= V_\infty + (V_0 - V_\infty) e^{-t/\tau} \\ V_{out}(t_p) &= V_M \end{aligned} \right\} V_M = V_\infty + (V_0 - V_\infty) e^{-t_p/\tau}$$

$$t_p = \tau \ln \frac{V_0 - V_\infty}{V_M - V_\infty}$$

GENERAL

special case :

$$V_M = \frac{V_{DD}}{2}$$

$$V_0 = 0, V_\infty = V_{DD}$$

$$t_p = \tau \ln \frac{-V_{DD}}{-V_{DD}/2} = \tau \ln 2 = 0.69 RC$$

Review: Transistor as a Switch

$$V_{GS} \geq V_T$$

$$R_{on} \approx \frac{1}{2} (R_0 + R_{mid})$$

good approximation ($I-V \approx \text{linear}$)

$$R_{on} = \frac{1}{2} \left(\frac{V_{DD}}{I_{DSAT} \cdot (1 + \lambda V_{DD})} + \frac{V_{DD}/2}{I_{DSAT} \cdot (1 + \lambda V_{DD}/2)} \right)$$

$$R_{on} \approx \frac{3}{4} \frac{V_{DD}}{I_{DSAT}} \left(1 - \frac{5}{6} \lambda V_{DD} \right)$$

Transient Response

Design for Performance

- ◆ Keep capacitances small
- ◆ Increase transistor sizes
 - watch out for self-loading!
- ◆ Increase V_{DD} (?)

$$R_{on} \sim \frac{1}{w}$$

$$C_P, C_g \sim w$$

$$t_{pHL} \sim \frac{C_L}{k_n \cdot V_{DD}}$$

$$R_{on} \cdot C_P \sim \frac{1}{w} \cdot w = \underline{\text{constant}}$$

Device Sizing

**Self-loading effect:
Intrinsic capacitances
dominate**

$$W \rightarrow S \cdot W \uparrow$$

$$R \sim \frac{1}{S} \downarrow$$

$$C_p \sim S \uparrow$$

NMOS/PMOS Ratio

$$\beta = W_p / W_n$$

typical std-cell lib:

$$\frac{w_p}{w_n} \approx 1.3 - 1.7$$

Impact of Rise Time on Delay

$$t_p = \underline{t_{step(i)}} + \circled{\eta} \cdot t_{step(i-1)}$$

$$t_p \sim 0.69 R_C$$
$$t_s \sim 2.2 R_C$$

Simplified Macro Model

- ◆ Consider two macro capacitances
 - Input gate capacitance, C_{in} (or C_{gate})
 - Output parasitic (self-loading capacitance), C_{par}
- ◆ Assume that both capacitances are linearized
 - C_{in} and C_{par} are proportional to W
(remember, we keep L at L_{min} , so it is lumped into constant)
 - In our 90nm technology, C_{par} / C_{in} is about 0.6
- ◆ For gate delay analysis, we will use:

$$C_{in} = 2fF/\mu m$$

$$C_{par}/C_{in} = 0.61$$

Week 5 Agenda

- ◆ Introduction to Adders
- ◆ Delay Model
- ◆ Power Model

Power versus Energy

$$E_1 = P_1 \times t_1 = P_2 \times t_2 = E_2$$

Where Does Power Go in CMOS?

Switching related

#1: Dynamic Power Consumption $\sim 75\%$

- Charging and discharging capacitors

Static

#2: Short Circuit Currents $\sim 5\% - 10\%$

- Short-circuit path between supply rails during switching

Switching related

#3: Leakage Currents $\sim 15\% - 20\%$

- Leaking diodes and transistors

#1: Dynamic Power Dissipation

$$\text{Energy/transition} = C_L \cdot V_{dd}^2$$

$$\text{Power} = \underset{0 \rightarrow 1}{\text{Energy/transition}} \cdot \underset{0 \rightarrow 1}{f} = f \cdot C_L \cdot V_{dd}^2$$

◆ Dynamic power: observations

- Not a function of transistor sizes!
- Need to reduce C_L , V_{dd} , and f to reduce power

Example

◆ Parameters

- Switched capacitance: $2\text{fF} / \text{gate}$
- Fanout 4 gates $\Rightarrow C_L = 8\text{ fF}$
- Clock frequency: 2.5 GHz

$$V_{DD} = 1\text{ V}$$

◆ Power per gate

$$P = f_{CLK} \cdot C_L \cdot V_{DD}^2 = 2.5 \times 10^9 \cdot 8 \times 10^{-15} = 20\text{ μW}$$

◆ Now, with many gates

- Activity: $0.1 = \alpha_{0 \rightarrow 1}$
- 10 M gates $= N$

$$P_{tot} = \underbrace{\alpha_{0 \rightarrow 1} \cdot f_{CLK}}_{f_{0 \rightarrow 1}} \cdot (C_L \cdot N) \cdot V_{DD}^2 = 20\text{ W}$$

Modification for Circuits With Reduced Swing

- ◆ Can exploit reduced swing for lower power
(e.g., reduced bit-line swing in memory)

General Formulas

◆ Basic formula

— Energy(V_{DD}) = Energy(heat) + Energy(C_L)

◆ Components:

$$E_{O \rightarrow I}(V_{DD}) = V_{DD} \cdot C_L \int_{V_{OL}}^{V_{OH}} dV = C_L \cdot V_{DD} \cdot (V_{OH} - V_{OL}) = E_{O \rightarrow I}(V_{DD})$$

$$E_C = C_L \int_{V_{OL}}^{V_{OH}} V dV = \frac{1}{2} C_L (V_{OH}^2 - V_{OL}^2) = E_C$$

$$E_{heat} = E_{O \rightarrow I}(V_{DD}) - E_C$$

special case (CMOS) : $V_{OH} = V_{DD}, V_{OL} = 0$

Falling transition :

$$E_{O \rightarrow I}(V_{DD}) = C_L \cdot V_{DD}^2$$

$$E_C = E_{heat} = \frac{1}{2} C_L V_{DD}^2$$

$$E_{I \rightarrow O} = 0$$

$$E_{heat} = E_C$$

Node Transition Activity and Power

- ◆ Consider switching a CMOS gate for N clock cycles

$$E_N = C_L \cdot V_{DD}^2 \cdot n(N)$$

E_N : the energy consumed for N clock cycles

$n(N)$: the number of $0 \rightarrow 1$ transitions in N clock cycles

$$P_{avg} = \lim_{N \rightarrow \infty} \frac{E_N}{N} \cdot f_{clk} = \left(\lim_{N \rightarrow \infty} \frac{n(N)}{N} \right) \cdot C_L \cdot V_{DD}^2 \cdot f_{clk}$$

$$\alpha_{0 \rightarrow 1} = \lim_{N \rightarrow \infty} \frac{n(N)}{N}$$

$$\begin{aligned}\alpha_{0 \rightarrow 1} \cdot C_L &= C_{sw} \\ \alpha_{0 \rightarrow 1} \cdot f_{clk} &= f_{0 \rightarrow 1}\end{aligned}$$

$$P_{avg} = \alpha_{0 \rightarrow 1} \cdot C_L \cdot V_{DD}^2 \cdot f_{clk}$$

Dynamic Power as a Function of V_{DD}

- Decreasing V_{DD} decreases dynamic energy consumption (quadratically)
- But, increases gate delay (decreases performance)
- Scaling into the sub-threshold regime results in very large delays (100-1000x)

#2: Short-Circuit Power Consumption

◆ Short-circuit current

- Finite slope of the input signal causes a direct current path between V_{DD} and GND for a short period of time during switching when both the NMOS and PMOS transistors are conducting
- **Both LH and HL transitions have short-circuit current**

Calculating Short-Circuit Power

$$t_{sc} = \frac{V_{DD} - 2V_T}{V_{DD}} \cdot t_{slope} (0 \rightarrow 100\%)$$

$$\approx \frac{V_{DD} - 2V_T}{V_{DD}} \times \frac{\text{trise/fall}}{0.8}$$

Triangular approximation

V_{out}

$$E_{sc} = \frac{1}{2} I_{peak} \cdot t_{sc} \cdot V_{DD}$$

V_{in}

◆ ~~I_{sc} Per switching period~~

$$E_{sc} = t_{sc} \cdot V_{DD} \cdot I_{peak}$$

$$P_{sc} = t_{sc} \cdot V_{DD} \cdot I_{peak} \cdot f_{0 \rightarrow 1}$$

◆ I_{peak} depends on C_L

Impact of C_L on P_{SC}

Large capacitive load

Output fall time significantly larger than input rise time.

Small capacitive load

Output fall time substantially smaller than the input rise time.

I_{peak} as a Function of C_L

500 ps input slope

Small $C_L \rightarrow I_{peak}$ is large.

- ⇒ Use small C_{in} and large C_L
- ⇒ Gate delay is higher and the input rise time of the next gate (fanout gate) is higher
- ⇒ Higher I_{sc} in fanout gate!!
- ⇒ Local optim. is not good

Short circuit dissipation is minimized by matching the rise/fall times of the input and output signals - slope engineering.

Minimizing Short-Circuit Power

- ◆ Keep the input and output rise/fall times the same (<10% of total consumption)

From: Veendrick, IEEE Journal of Solid-State Circuits, Aug'84

- ◆ If $V_{dd} < V_{Tn} + |V_{Tp}|$ then short-circuit power can be eliminated!

#3: Leakage Current

$$I_{DS} = I_0 \frac{W}{W_0} e^{\frac{V_{GS}}{s}} (1 - e^{-\frac{V_{DS}}{kT/q}})$$

$$I_{DS} = I_0 \frac{W}{W_0} 10^{\frac{V_{GS}-V_T+\gamma V_{DS}}{s}}$$

Sub-threshold current is one of the most compelling issues in low-energy circuit design!

Reverse-Biased Diode Leakage

$$I_{DL} = J_S \times A \ll I_{DS} \text{ (subthreshold)}$$

$J_S = 10\text{-}100 \text{ pA}/\mu\text{m}^2$ at 25 deg C for 0.25 μm CMOS
 J_S doubles for every 9 deg C!

Sub-Threshold Leakage Component

- Leakage control is critical for low-voltage operation

#4: Static Power Consumption

$$P_{stat} = P(in = 1) \cdot V_{DD} \cdot I_{stat}$$

Wasted energy ...
Should be avoided in most cases,
but could help reducing energy in others (e.g. sense amps)

Power and Energy Figures of Merit

- ◆ **Power consumption in Watts**
 - determines battery life in hours
- ◆ **Peak power**
 - determines power ground wiring designs
 - sets packaging limits
 - impacts signal noise margin and reliability analysis
- ◆ **Energy efficiency in Joules**
 - rate at which power is consumed over time
- ◆ **Energy = power * delay**
 - Joules = Watts * seconds
 - lower energy number means less power to perform a computation at the same frequency

PDP and EDP

◆ Power-delay product (PDP) = $P_{av} * t_p = (C_L V_{DD}^2)/2$

- PDP is the average **energy** consumed per switching event (Watts * sec = Joule)
- Lower power design could simply be a **slower** design

◆ Energy-delay product (EDP)

- EDP = PDP * $t_p = P_{av} * t_p^2$
- EDP is the average energy consumed multiplied by the computation time required
- **Takes into account that one can trade increased delay for lower energy/op (e.g. via V_{DD} scaling)**

CMOS Energy & Power Equations (Summary)

	Dynamic	Short-circuit	Leakage
Energy	$C_L \cdot V_{DD}^2$	$t_{sc} \cdot V_{DD} \cdot I_{peak}$	$V_{DD} \cdot I_{leakage} / f_{clock}$
Power	$C_L \cdot V_{DD}^2 \cdot f_{0 \rightarrow 1}$	$t_{sc} \cdot V_{DD} \cdot I_{peak} \cdot f_{0 \rightarrow 1}$	$V_{DD} \cdot I_{leakage}$
	$\sim 75\%$ today and decreasing relatively	$\sim 5\%$ today and decreasing absolutely	$\sim 20\%$ today and slowly increasing

- ◆ **Switching frequency / activity**

- $f_{0 \rightarrow 1} = \alpha_{0 \rightarrow 1} \cdot f_{clock}$

Simplified Model for Circuit Analysis

- Often we assume that switching energy is dominant
- Similarly to delay analysis, we can find “equivalent” capacitance for power analysis

– It is to expect that this capacitance will be higher, because it includes short-circuit power and leakage

- In our process, C_{in} (power) = 2.45fF

– Including output parasitic $C_{in} + C_{par} = 3.95\text{fF}$ ($1.61 * 2.45\text{fF}$)

- Simplified model for hand analysis:

POWER:

$$C_{in} = 2.45\text{fF}/\mu\text{m}$$

$$C_{par}/C_{in} = 0.61$$

“power” cap \neq “delay” cap! \rightarrow delay: $2\text{fF}/\mu\text{m}$

