

ECE1388 VLSI Design Methodology

Lecture 5: DC & Transient Response

Outline

- DC Response
- Logic Levels and Noise Margins
- Transient Response
- Delay Estimation

DC Response

- DC Response: V_{out} vs. V_{in} for a gate
- Ex: Inverter
 - When $V_{in} = 0 \rightarrow V_{out} = V_{DD}$
 - When $V_{in} = V_{DD} \rightarrow V_{out} = 0$
 - In between, V_{out} depends on transistor size and current
 - By KCL, must settle such that $I_{dsn} = |I_{dsp}|$
 - We could solve equations
 - But graphical solution gives more insight

Transistor Operation

- Current depends on region of transistor behavior
- For what V_{in} and V_{out} are nMOS and pMOS in
 - Cutoff?
 - Linear?
 - Saturation?

nMOS Operation

Cutoff	Linear	Saturated
$V_{gsn} < V_{tn}$ $V_{in} < V_{tn}$	$V_{gsn} > V_{tn}$ $V_{in} > V_{tn}$ $V_{dsn} < V_{gsn} - V_{tn}$ $V_{out} < V_{in} - V_{tn}$	$V_{gsn} > V_{tn}$ $V_{in} > V_{tn}$ $V_{dsn} > V_{gsn} - V_{tn}$ $V_{out} > V_{in} - V_{tn}$

$$V_{gsn} = V_{in}$$

$$V_{dsn} = V_{out}$$

pMOS Operation

Cutoff	Linear	Saturated
$V_{gsp} > V_{tp}$ $V_{in} > V_{DD} + V_{tp}$	$V_{gsp} < V_{tp}$ $V_{in} < V_{DD} + V_{tp}$ $V_{dsp} > V_{gsp} - V_{tp}$ $V_{out} > V_{in} - V_{tp}$	$V_{gsp} < V_{tp}$ $V_{in} < V_{DD} + V_{tp}$ $V_{dsp} < V_{gsp} - V_{tp}$ $V_{out} < V_{in} - V_{tp}$

$$V_{gsp} = V_{in} - V_{DD}$$

$$V_{tp} < 0$$

$$V_{dsp} = V_{out} - V_{DD}$$

I-V Characteristics

- Make pMOS is wider than nMOS such that $\beta_n = \beta_p$

Current vs. V_{out} , V_{in}

Load Line Analysis

- For a given V_{in} :
 - Plot I_{dsn} , I_{dsp} vs. V_{out}
 - V_{out} must be where |currents| are equal in

Load Line Analysis

□ $V_{in} = 0$

Load Line Analysis

- $V_{in} = 0.2V_{DD}$

Load Line Analysis

- $V_{in} = 0.4V_{DD}$

Load Line Analysis

- $V_{in} = 0.6V_{DD}$

Load Line Analysis

- $V_{in} = 0.8V_{DD}$

Load Line Analysis

- $V_{in} = V_{DD}$

Load Line Summary

DC Transfer Curve

- Transcribe points onto V_{in} vs. V_{out} plot

Operating Regions

- ❑ Revisit transistor operating regions

Region	nMOS	pMOS
A		
B		
C		
D		
E		

Operating Regions

- Revisit transistor operating regions

Region	nMOS	pMOS
A	Cutoff	Linear
B	Saturation	Linear
C	Saturation	Saturation
D	Linear	Saturation
E	Linear	Cutoff

Beta Ratio

- If $\beta_p / \beta_n \neq 1$, switching point will move from $V_{DD}/2$
- Called *skewed gate*
- Other gates: collapse into equivalent inverter

Noise Margins

- How much noise can a gate input see before it does not recognize the input?

Logic Levels

- To maximize noise margins, select logic levels at

Logic Levels

- To maximize noise margins, select logic levels at
 - unity gain point of DC transfer characteristic

For best noise margins:

$$W_p/W_n = \mu_n/\mu_p$$

For highest density:

$$W_p/W_n = 1 - \text{min size}$$

Btw, for highest speed:

$$W_p/W_n = (\mu_n/\mu_p)^{1/2}$$

(The last formulae is a preview of what's to come: it will be derived in lecture 10, slide 18; An alternative proof is also available in K. Martin, Digital Integrated Circuits Design, p. 208)

Transient Response

- *DC analysis* tells us V_{out} if V_{in} is constant
- *Transient analysis* tells us $V_{out}(t)$ if $V_{in}(t)$ changes
 - Requires solving differential equations
- Input is usually considered to be a step or ramp
 - From 0 to V_{DD} or vice versa

Inverter Step Response

- Ex: find step response of inverter driving load cap

$$V_{in}(t) = u(t - t_0)V_{DD}$$

$$V_{out}(t < t_0) = V_{DD}$$

$$\frac{dV_{out}(t)}{dt} = -\frac{I_{dsn}(t)}{C_{load}}$$

$$I_{dsn}(t) = \begin{cases} 0 & t \leq t_0 \\ \frac{\beta}{2}(V_{DD} - V)^2 & V_{out} > V_{DD} - V_t \\ \beta \left(V_{DD} - V_t - \frac{V_{out}(t)}{2} \right) V_{out}(t) & V_{out} < V_{DD} - V_t \end{cases}$$

Delay Definitions

Propagation delay: maximum time

- ❑ $t_{pd\text{r}}$: *rising propagation delay*
 - From input to rising output, both crossing $V_{DD}/2$
- ❑ $t_{pd\text{f}}$: *falling propagation delay*
 - From input to falling output, both crossing $V_{DD}/2$
- ❑ t_{pd} : *average propagation delay*
 - $t_{pd} = (t_{pd\text{r}} + t_{pd\text{f}})/2$
- ❑ 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 $0.2 V_{DD}$

Delay Definitions

Contamination delay: minimum time

- ❑ t_{cdr} : *rising contamination delay*
 - From input to rising output, both crossing $V_{DD}/2$
- ❑ t_{cdf} : *falling contamination delay*
 - From input to falling output, both crossing $V_{DD}/2$
- ❑ t_{cd} : *average contamination delay*
 - $t_{\text{pd}} = (t_{\text{cdr}} + t_{\text{cdf}})/2$

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 up/set up

Delay Estimation

- ❑ We would like to be able to easily estimate delay
 - Not as accurate as simulation
- ❑ The step response usually looks like a 1st order RC response with an **asymptotically settling 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

RC Delay Models

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

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).

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).

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).

3-input NAND Caps

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

3-input NAND Caps

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

3-input NAND Caps

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

Elmore Delay

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

$$t_{pd} \approx \sum_{\text{nodes } i} R_{i-\text{to-source}} C_i$$

$$= R_1 C_1 + \left(R_1 + R_2 \right) C_2 + \dots + \left(R_1 + R_2 + \dots + R_N \right) C_N$$

- For branched networks only “in-signal-path” R counts

Example: 2-input NAND

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

Example: 2-input NAND

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

Example: 2-input NAND

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

$$t_{pdr} =$$

Example: 2-input NAND

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

Example: 2-input NAND

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

Example: 2-input NAND

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

$$t_{pdf} =$$

Example: 2-input NAND

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

$$t_{pdf} = \left(2C\right)\left(\frac{R}{2}\right) + \left[\left(6 + 4h\right)C\right]\left(\frac{R}{2} + \frac{R}{2}\right)$$

$$= \left(7 + 4h\right)RC$$

If A arrives last, node X is already discharged and we ignore it:

$$t_{pdf} = \left(6 + 4h\right)RC$$

Delay Components

- Delay has two parts
 - *Parasitic delay*
 - $6RC$
 - Independent of load
 - *Effort delay*
 - $4hRC$
 - Proportional to load capacitance

Contamination Delay

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

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

(7C, not
9C when
assuming
contacted
s / d)

Layout Comparison

- Which layout is better?

