A LOW POWER BASED ASYNCHRONOUS CIRCUIT DESIGN USING POWER GATED LOGIC

R.Malathi¹ and G.Prabhakaran²

¹Department of Electronics and communication Engineering, Nandha Engineering College, Erode, Tamilnadu, India

²Assistant Professor, Nandha Engineering College, Erode, Tamilnadu, India

ABSTRACT

The implementation of a low power logic based asynchronous circuit with the help of power gated logic. In asynchronous power gated logic (APL) circuit, each pipeline stage was incorporated with efficient charge recovery logic (ECRL) gate; handshake controller and partial charge reuse (PCR) mechanism. The main objective was, to provide a new lower power solutions using power gating (PG) for very large scale integration (VLSI) designers. ECRL have the simplest structure and high energy efficiency which was used to implement the functional blocks of APL circuit. PG adopts two approaches, fine grain and coarse grain approach. The circuit based asynchronous with fine grain approach is called asynchronous fine grain power gated logic (AFPL) circuit and coarse grain approach is said to be asynchronous coarse grain power gated logic (ACPL) circuit. In the PCR mechanism, part of the charge on the output node of an ECRL gate was reused to charge the output node of another ECRL gate. This help to reducing the energy dissipation. Therefore, leakage power reduction should begin with power gated logic and PCR mechanism. To mitigate the area overhead of the AFPL circuit, coarse grain power gating technique have been developed.

KEYWORDS: Power Gated Logic, Fine Grain Power Gating, Coarse Grain Power Gating &Partial Charge Reuse

I. Introduction

As memory capacity and chip size are continuously increasing, it has become clear that optimizing of efficient, low power computing devices is a critical issue. Power dissipation has evolved into an optimization objective due to the growing demand for portable devices as well as due to excessive heat generation in the high speed performance systems. The power dissipation can be broken down into two main categories such as dynamic power and static power dissipation.

Power dissipation has become a critical parameter in nano scale CMOS VLSI design [6]. Dynamic power is dissipated by active parts and static power is dissipated by the inactive parts of the circuits. Dynamic power dissipation is caused by switching activities in CMOS circuits due to charging and discharging of capacitance. Dynamic power dissipation also caused by signal switching to the logic gates of the circuits rather than switching activities [3]. The leakage current is the main source of standby power dissipation. The major sources of leakage current include reverse biased PN junction current and sub threshold channel condition current.

As the feature size shrinks, static power can constitute the total power consumption. There are various techniques for reducing static power dissipation in CMOS circuits. These techniques include gate sizing, clocking gating, power gating, transistor stacking [2], dual threshold CMOS [5], etc. Power gating is one of the most effective techniques for standby leakage reduction method [11], [12]. Power gating can be implemented in both synchronous circuits as well as asynchronous circuits.

For synchronous system, the operation of system is performed by a clock signal which controls all sequential cells. The clock signal carries no information but it provides synchronization to the system. So that it can be performed in a lock-step procedure. Therefore, its power dissipation is greater of the total power consumption. However, there are several optimize issues associated with power gated logic in synchronous circuits. Asynchronous circuits have been widely used in handshaking protocols for transferring data between neighbouring modules in the data path. The computation is achieved without any global circuit signal. Unlike a global clock signal, the switching of the request and acknowledge signal indicate the computation condition, and no useless switching activities. Therefore, the power dissipation of an asynchronous system is better than synchronous system.

Asynchronous circuit [1] performs computation when it is active; in inactive mode have no dynamic dissipation but it suffer leakage dissipation. Power gated logic employing to reduce the static power dissipation. It can be implemented in fine grain and coarse grain manner. Power gating [13] is used by shutting off the current to blocks of the circuit, which are not in use. The power gating techniques reduce the power dissipation by introducing sleep transistor between power supply rails and transistor stacks [10]. Fine grained power [7], [8] implement adds own sleep transistor to every cell result in large area overhead as compared to coarse grained power gating.

In the proposed work, asynchronous circuits are power gated in coarse grain manner. This low power logic [14] is called asynchronous coarse grain power gated logic (ACPL). In the past, the fine grain power gating has been associated with asynchronous circuit is called as asynchronous fine grain gated logic (AFPL).

Fine grain power gating allows for better sizing of sleep transistor than coarse grained power gating. However, fine grained power gating suffers a large area overhead. To maximize the leakage reduction of the coarse grained power gating, the partial charge reuse (PCR) mechanism has to be adapted as well.

II. PREVIOUS WORK

2.1 Power Gated Logic

Power gating is a technique used to reduce power dissipation in the circuit, by shutting off the current to blocks that are not in use. Power gating uses a high voltage sleep transistor in series with the pull-up and/or pull-down network of a low thermal voltage. When the low voltage logic block is inactive, it turned off the sleep transistor, thus resulting in reduction of leakage current.

Consider a sleep transistor is shown in Figure 1, which is used for power gating. A pMOS sleep transistor act as a header switch connects the power supply. An nMOS sleep transistor act as a footer switch connects ground. This helps ton conserve area and educe timing complexity caused by voltage drop across sleep transistor.


Figure 1. Power Gating

If a sleep transistor is used in an isolated manner in power gated cells that power gating approach is called fine grained power gating. If a sleep transistor is shared by a power gated logic cells, such kind of power gating approach is called coarse grained power gating or cluster-based power gated logic.

http://www.ijsrms.com ©IJSRMS pg. 12

2.2 AFPL

In CMOS circuit, standby power dissipation can make up of as much as a third of total power. Several recent works have focussed on the leakage power reduction. One of the effective techniques is power gated logic. The power gated logic in fine grain manner, called asynchronous fine grain power gated logic (AFPL) circuit. An asynchronous circuit is made up of spontaneous modules, which is achieved by local handshake signal, request and acknowledgement and not by global clock signal. The handshake protocol used in the AFPL circuit is said to be four phase dual-rail protocol. Power gated logic is based on asynchronous system.


Figure 2. AFPL-PCR pipeline structure

AFPL circuit is comprised of efficient charge recovery logic (ECRL) gate, handshake controller (HC) and adopts partial charge reuse (PCR) mechanism. Figure 2 shows a simple structure of AFPL circuit. When AFPL is combined with the PCR mechanism that denoted by AFPL-PCR, otherwise it is denoted by AFPL w/o PCR.

Idle Power Dissipation (nW)						
AFPL w/o PCR			AFPL-PCR			
ECRL (A1)	HC (A2)	Total Power (P1= A1+A2)	ECRL (B1)	PCR (B2)	HC (B3)	Total Power (P2= B1+B2+B3)
0.15	156	156	0.40	0.04	133	134

Table 1 Idle Power Dissipation Comparison

For performance comparisons have implemented the eight-bit five-stage Kogge-Stone adder. Table 1 shows an idle power dissipation comparison for AFPL w/o PCR and AFPL-PCR, implementing an eight-bit five-stage Kogge-Stone adder- when adder has no valid input. AFPL w/o PCR implemented can reduce static power dissipation by 83.1% and AFPL-PCR implemented can reduce static power dissipation by 85.5%.

III. MODIFIED APPROACH

3.1 ACPL

Asynchronous circuits employ local handshaking for transferring data between neighbouring modules, so they are data-driven. Asynchronous circuit can be implemented with coarse grained power gated logic. ACPL circuit try to overcome the disadvantages of fine grain power gated logic. ACPL adopts PCR mechanism is denoted by ACPL-PCR. ACPL comprised of ECRL gate and handshake controller (HC). Figure 3 shows the ACPL simple pipeline structure. ACPL incorporated with PCR unit and HC unit. The handshake protocol used in ACPL pipeline is the four phase dual rail protocol; there is no separate request signal to encode into data signals. Thus, the data stream flowing to the ACPL pipeline is a sequence of alternating valid tokens and empty tokens. In the data stream, there is always an empty token between two consecutive valid tokens in the data stream and vice versa.


Figure 3. ACPL pipeline structure

3.2 ECRL Gate

ECRL has the simplest structure and the best energy efficiency. ECRL [15] was chosen to implement the function blocks of AFPL and ACPL. ECRL adopts dual-rail data encoding; that is, each input to an ECRL gate requires both polarities to be represented, and each ECRL gate computes both a logic function and its complement [4].


Figure 4 (a) ECRL exclusive-OR gate (b) Operation phases for ECRL

ECRL gate consists of PMOS loads and NMOS pull-down transistors. This structure needs differential inputs. Figure 4(a) shows the schematic of an exclusive OR gate. A differential structure is more adequate since the loading capacitance seen by clocks remain constant regardless of their input combination, which is important for the design of clock circuits.

The ECRL gates in the AFPL pipeline acquire their power from the handshake controllers instead of the conventional fixed dc power supply. The operation cycle of an ECRL gate comprises four phases is shown in Figure 4(b). There is 1) Wait 2) Evaluate 3) Hold 4) Discharge.

ECRL uses four-phase clocking too efficiently recover the charge delivered by the supply clock. Each clock is followed by the next clock with a 90 degree phase lag. So when the previous stage is in the hold phase, the next stage must evaluate logic values in the precharge and evaluation phase. The energy graph shows that energy is recovered as the supply clock goes down but not completely. This energy loss is very small compared to other logic families. The four-phase clocking is recommended for the effective energy saving.

3.3 Handshake Controllers and PCR Mechanism

A handshake controller (HC) is comprised of a completion detector (CD), a C-element and an inverter [9]. The CD in HC is used to detect whether the input to stage represents a valid codeword or an empty codeword. The output of the CD transits from LOW to HIGH when the input to stage becomes a valid codeword, and transits from HIGH to LOW when the input to stage becomes an empty codeword. If the input consists of n-bit data, n pairs of wires are required to encode the input, and the associated CD can be implemented with a n-input C-element gate and n two-input OR gates.


Figure 5. PCR unit and HC unit structure

A structure of PCR unit and HC unit is shown in Figure 5. The C*-element is element for asynchronous circuits. C-denotes combinational circuit and C*- represents enhanced C-element. The C*-element offers the advantage that an ECRL gate achieve early discharging if its outputs are no longer required, without waiting for the next empty token to arrive at this stage.

In the PCR unit, transistor M2 is used as a diode, which allows the current to flow only in the direction from Vpi to Vpi+2, and transistor M1 is used as a switch, which is turned on when charge reuse is activated. The structure of the C*-element is shown in the Figure 6.


Figure 6. Enhanced C*-element used in AFPL-PCR and ACPL-PCR circuits.

The C*-element in HC has three inputs- Ri, Ain and –Ain. The latter two of whichare complementary. Ri is the request signal from the CD in HC. After reset, Ri=0, Ain=0, and –Ain=1. The use of the C*-element makes it possible to synchronize the discharging of gate G with the evaluating of gate G2 and to have gate G enter the sleep mode early to futher reduce satic power dissipation.

Power gating is effective method to reduce power dissipation. In proposed work, the modification can be done by using coarse grain power gated logic instead of fine grain power gated logic. In this technique is called asynchronous coarse grain power gated logic, in which power saving can be achieved high.

http://www.ijsrms.com ©IJSRMS pg. 15

The sleep transistors can be implemented in a design in either "coarse-grain" or "fine-grain" power gating styles. In the fine grain implementation, the sleep transistor is inserted in every standard cell. A power gating control signal is added to switch on and off power supply to the cell. A weak pull-up/down transistor controlled by the sleep signal is added to prevent floating output when the cell is in sleep mode. This is necessary to prevent short circuit current in those active cells connected to the sleep cell due to floating inputs. The pull-up/down transistor remains in OFF state in normal operation mode. Only one isolation state is allow which is "1" in footer switch implementations and "0" in the header switch implementations.

The main advantage of the "coarse-grain" power gating is that sleep transistors share charge or discharge current. Consequently, it is less sensitive than the "fine-grain" implementations. Also, the area overhead is significantly smaller due to charge sharing among the sleep transistors. Most powergating designs prefer the "coarse-grain" sleep transistor implementation which incurs large area penalty and higher sensitivity.

IV. COMPARISON RESULTS

4.1 Power Analysis Result- AFPL

As given in Table 2, for the AFPL w/o PCR implementation can reduce power dissipation by 19.1%-32.0%, and the AFPL-PCR implementation can reduce power dissipation by 30.6-55.3%.

Parameter	Power Saving in AFPL w/o PCR	Power Saving in AFPL - PCR
Total power consumption (mW)	819	784
I (mA)	451	432
P (mW)	812	778

Table 2 Power Result for AFPL circuit

4.2 Power Analysis Result –ACPL

The modified circuit can be done in handshake controller (HC) unit. The coarse grain gating is implemented in enhanced C-element circuit. The total estimated power consumption is compared between fine grain and coarse grain power gating is given in Table 3.

Total Estimated Power Consumption			
Input data range (MHz)	Fine Grain Gating (mW)	Coarse Grain Gating(mW)	
100	243	155	
200	453	276	
300	662	397	
400	872	518	
500	1081	639	
600	1291	760	

Table 3 Power Comparison Result

4.2 Area Analysis

ACPL circuit was implemented to conserve area overhead. The area comparison between AFPL and ACPL implementation was given in Table 4. The utilization of devices was clearly shown.

Table 4 Area Comparison of AFPL and ACPL Circuit

Total accumulated area-AFPL		
Number of slices	390	
Number of slice Flip Flop	134	
Number of 4-input LUT	615	

Total accumulated area-ACPL		
Number of slices	346	
Number of slice Flip Flop	148	
Number of 4-input LUT	557	

4.2 Timing Analysis

Timing analysis plays a vital role in facilitating the fast and reasonably accurate measurement of circuit timing. The arrival time of a signal is the time elapsed for a signal to arrive at acertain point. The timing analysis between AFPL and ACPL circuit implementation was shown in Table 5.

Table 5 Timing Analysis Of Power Gated Logic

Parameter	AFPL	ACPL
Maximum frequency	278.66 MHz	309.73 MHz
Minimum input arrival time	35.771 ns	16.04 ns
Maximum output required time	33.658 ns	10. 607 ns
Combinational path delay	42.70 ns	8.376 ns

V. SIMULATION RESULTS

To evaluate the effectiveness of the AFPL-PCR and ACPL-PCR, an eight-bit five stage Kogge Stone adder was implement for performance comparison. The simulation were performed using Xilinx. Figure 8 shows the simulation waveform for ACPL-PCR implementation with different input data range.


Figure 8. Simulation Waveform for ACPL-PCR Circuit

ISSN: 2349-3771 Volume 1 Issue 1, pg: 11-18

VI. CONCLUSION

The ACPL-PCR implementation of the Kogge-Stone adder can reduce static power dissipation by 90.3% when the adder has no valid inputs, and reduce power dissipation by 82.6%–93.0% when the input data rate ranges from 30 to 900 MHz. The AFPL-PCR pipeline uses the enhanced C*-element in its handshake controllers such that an ECRL logic gate in the AFPL-PCR pipeline can enter the sleep mode early to reduce leakage dissipation once its output has been received by the downstream pipeline stage .Most power-gating designs prefer the "coarse-grain" sleep transistor implementation than the "fine-grain" implementation which conserve area.

REFERENCES

- [1]. Arsalan.M and Shams.M, (2007) "Asynchronous adiabatic logic," in Proc.Int. Symp, Circuits Syst., pp. 3720–3723.
- [2]. Chen.Z, Johnson.M, Wei.L, and Roy.K, (1998) "Estimation of standby leakage power in CMOS circuits considering accurate modeling of transistor stacks," in Proc. Int. Symp. Low Power Electron Design, pp. 239–244.
- [3]. Enomoto.T, Oka. Y, and Shikano.H,(2003) "A self-controllable voltage level (SVL) circuit and its low-power high-speed CMOS circuit applications," IEEE J. Solid-State Circuits, vol. 38, no. 7, pp. 1120–1126.
- [4]. Hu.J, Zhang.W, Ye.X, and Xia.Y,(2005) "Low power adiabatic logic circuits with feedback structure using three-phase power supply," in Proc. Int. Conf. Commun. Circuits Syst., pp. 1375–1379.
- [5]. Ishida.K, Kanda.K and T. Sakurai,(2006) "Managing sub threshold leakage in charge-based analog circuits with low-VTH transistors by analog T-switch (AT-switch) and super cut-off CMOS (SCCMOS)," IEEE J. Solid-State Circuits, vol. 41, no. 4, pp. 859–867.
- [6]. Jeon.H, Kim.Y, and Choi.M,(2010) "Standby leakage power reduction technique for nanoscale CMOS VLSI systems," IEEE Trans. Instr. Meas., vol. 59, no. 5, pp. 1127–1133.
- [7]. Khandelwal.V and A.Srivastava (2004), "Leakage control through fine-grained placement and sizing of sleep transistors," ICCAD, pp. 533 536.
- [8]. Marie Kottayil James, Binu K. Mathew (2013), "A Fine-Grain Power-Gated FPGA with an Area Efficient High Speed Time Multiplexed Level Encoded Dual Rail Architecture," International Journal of Scientific & Engineering Research, Volume 4, Issue 8.
- [9]. Murphy J.P. (2012), "Design of Latch-based C-elements," in Electronics Letters, Vol.48, No.19, pp 1190-1191.
- [10]. Narendra.S, Borkar.S, De.V, Antoniadis.D, and Chandrakasan.A, (2001) "Scaling of stack effect and its application for leakage reduction," in Proc. Int. Symp. Low Power Electron Design, pp. 195–200.
- [11]. Pant.P, and Chatterjee.A,(1998) "Simultaneous power supply, threshold voltage, and transistor size Optimization for low-power operation of CMOS circuits," IEEE Trans. Very Large Scale Integr. (VLSI) Syst., vol. 6, no. 4, pp. 538–545.
- [12]. Roy.K, Mukhopadhyay.S, and Mahmoodi-Meimand.H, (2003) "Leakage current mechanisms and leakage reduction techniques in deep submicrometer CMOS circuits," Proc. IEEE, vol. 91, no. 2, pp. 305–327.
- [13]. Sin-Yu Chen, Rung-Bin Lin, Hui-Hsiang Tung, and Kuen-Wey Lin (2010) "Power Gating Design for Standard-Cell-Like Structured ASICs,"
- [14]. Tuan T., Rahman A., Das S., Trimberger S., Kao S. (2007), "A 90-nm Low-Power FPGA for Battery-Powered Applications," in IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems, Vol.26, No.2,pp 296-300.
- [15]. Yoon Moon, and Deog-kyoon Jeong (1996) "An Efficient Charge Recovery Logic Circuit," IEEE Journal of Solid-state circuits, Vol., 31, no.4.