

Introduction to CMOS VLSI Design

Lecture 4: DC & Transient Response

Outline

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

Activity

- 1) If the width of a transistor increases, the current will
increase **decrease** **not change**
- 2) If the length of a transistor increases, the current will
increase **decrease** **not change**
- 3) If the supply voltage of a chip increases, the maximum
transistor current will
increase **decrease** **not change**
- 4) If the width of a transistor increases, its gate capacitance will
increase **decrease** **not change**
- 5) If the length of a transistor increases, its gate capacitance will
increase **decrease** **not change**
- 6) If the supply voltage of a chip increases, the gate capacitance
of each transistor will
increase **decrease** **not change**

Activity

- 1) If the width of a transistor increases, the current will
increase **decrease** **not change**
- 2) If the length of a transistor increases, the current will
increase **decrease** **not change**
- 3) If the supply voltage of a chip increases, the maximum
transistor current will
increase **decrease** **not change**
- 4) If the width of a transistor increases, its gate capacitance will
increase **decrease** **not change**
- 5) If the length of a transistor increases, its gate capacitance will
increase **decrease** **not change**
- 6) If the supply voltage of a chip increases, the gate capacitance
of each transistor will
increase **decrease** **not change**

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
$V_{gsn} <$	$V_{gsn} >$ $V_{dsn} <$	$V_{gsn} >$ $V_{dsn} >$

nMOS Operation

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

nMOS Operation

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

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

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

nMOS Operation

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

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

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

pMOS Operation

Cutoff	Linear	Saturated
$V_{gsp} >$	$V_{gsp} <$ $V_{dsp} >$	$V_{gsp} <$ $V_{dsp} <$

pMOS Operation

Cutoff	Linear	Saturated
$V_{gsp} > V_{tp}$	$V_{gsp} < V_{tp}$ $V_{dsp} > V_{gsp} - V_{tp}$	$V_{gsp} < V_{tp}$ $V_{dsp} < V_{gsp} - V_{tp}$

pMOS Operation

Cutoff	Linear	Saturated
$V_{gsp} > V_{tp}$	$V_{gsp} < V_{tp}$ $V_{dsp} > V_{gsp} - V_{tp}$	$V_{gsp} < V_{tp}$ $V_{dsp} < V_{gsp} - V_{tp}$

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

$$V_{tp} < 0$$

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

4: DC and Transient Response CMOS VLSI Design

Slide 13

pMOS Operation

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

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

$$V_{tp} < 0$$

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

4: DC and Transient Response CMOS VLSI Design

Slide 14

I-V Characteristics

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

4: DC and Transient Response

CMOS VLSI Design

Slide 15

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

4: DC and Transient Response

CMOS VLSI Design

Slide 16

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

4: DC and Transient Response

CMOS VLSI Design

Slide 17

Load Line Analysis

- $V_{in} = 0$

4: DC and Transient Response

CMOS VLSI Design

Slide 18

Load Line Analysis

□ $V_{in} = 0.2V_{DD}$

4: DC and Transient Response

CMOS VLSI Design

Slide 19

Load Line Analysis

□ $V_{in} = 0.4V_{DD}$

4: DC and Transient Response

CMOS VLSI Design

Slide 20

Load Line Analysis

□ $V_{in} = 0.6V_{DD}$

4: DC and Transient Response

CMOS VLSI Design

Slide 21

Load Line Analysis

□ $V_{in} = 0.8V_{DD}$

4: DC and Transient Response

CMOS VLSI Design

Slide 22

Load Line Analysis

□ $V_{in} = V_{DD}$

4: DC and Transient Response

CMOS VLSI Design

Slide 23

Load Line Summary

4: DC and Transient Response

CMOS VLSI Design

Slide 24

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

Figure 7.36 Sizing of a complex logic gate

CMOS VLSI Design

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

4: DC and Transient Response

CMOS VLSI Design

Slide 33

Logic Levels

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

4: DC and Transient Response

CMOS VLSI Design

Slide 34

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

$$V_{in}(t) =$$

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

$$\frac{dV_{out}(t)}{dt} =$$

Inverter Step Response

- Ex: find step response of inverter driving load cap

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

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

$$\frac{dV_{out}(t)}{dt} =$$

Inverter Step Response

- Ex: find step response of inverter driving load cap

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

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

$$\frac{dV_{out}(t)}{dt} =$$

Inverter Step Response

- Ex: find step response of inverter driving load cap

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

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

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

$$I_{dsn}(t) = \begin{cases} t \leq t_0 \\ V_{out} > V_{DD} - V_t \\ V_{out} < V_{DD} - V_t \end{cases}$$

Inverter Step Response

- Ex: find step response of inverter driving load cap

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

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

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

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

Inverter Step Response

- Ex: find step response of inverter driving load cap

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

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

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

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

Delay Definitions

t_{pdr} :

t_{pdf} :

t_{pd} :

t_r :

t_f : *fall time*

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 $0.2 V_{DD}$

Delay Definitions

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

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

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

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

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

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

Example: 2-input NAND

- Estimate worst-case rising and falling delay of 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.

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.

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.

$$\begin{aligned} \text{pdf} &= (2C)\left(\frac{R}{2}\right) + \left[(6+4h)C\right]\left(\frac{R}{2} + \frac{R}{2}\right) \\ &= (7+4h)RC \end{aligned}$$

Delay Components

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

Layout Comparison

□ Which layout is better?

