

Advanced Circuit Techniques for High-Performance Microprocessor and Low-Power DSPs

**Sanu Mathew, Ram Krishnamurthy,
Mark Anders, Steven Hsu and Shekhar Borkar**

**Circuit Research, Intel Labs
Intel Corporation, Hillsboro, OR**

Outline

- Challenges & Circuit Solutions:
 - High-performance power-efficient execution core
 - 6.5GHz single-rail domino 32-bit Han-Carlson ALU
 - 4GHz semi-dynamic 32-bit sparse-tree AGU
 - Leakage-tolerant register files
 - Conditional/burn-in keeper
 - Pseudo-static bitlines
 - Low-power datapaths for DSP applications
 - 1GHz 16-bit static multiplier

Outline

- Challenges & Circuit Solutions:
 - High-performance power-efficient execution core
 - 6.5GHz single-rail domino 32-bit Han-Carlson ALU
 - 4GHz semi-dynamic 32-bit sparse-tree AGU
 - Leakage-tolerant register files
 - Conditional/burn-in keeper
 - Pseudo-static bitlines
 - Low-power datapaths for DSP applications
 - 1GHz 16-bit static multiplier

3

High-performance trends

- Frequency doubles every generation
 - Performance-critical units
 - ALUs & AGUs
 - Register files, L0 Caches
- } Single-cycle throughput & latency

4

Motivation

- ALUs: performance and peak-current limiters
- High activity \Rightarrow thermal hotspot
- Goal: high-performance energy-efficient design

32-bit ALU architecture

Multiple ALUs clustered together in the execution core \Rightarrow High power density

A 6.5GHz, 130nm Single-ended Dynamic ALU

[M. Anders et al, ISSCC 2002]

$$\text{Sum}_i = A_i \oplus B_i \oplus \text{Carry}_{i-1}$$

$$\text{Carry}_i = A_i \cdot B_i + (A_i + B_i) \text{Carry}_{i-1}$$

$$\text{Sum}_i = \overbrace{A_i \oplus B_i}^{\text{Partial Sum}} + \text{Carry}_{i-1}$$

$$\text{Carry}_i = \underbrace{A_i \cdot B_i}_{\text{Generate}} + \underbrace{(A_i + B_i) \text{Carry}_{i-1}}_{\text{Propagate}}$$

Intel Labs

$$\text{Sum}_i = \overbrace{A_i \oplus B_i}^{\text{Partial Sum}} + \text{Carry}_{i-1}$$

$$\text{Carry}_i = \underbrace{A_i \cdot B_i}_{\text{Generate}} + \underbrace{(A_i + B_i) \text{Carry}_{i-1}}_{\text{Propagate}}$$

Intel Labs

$$\text{Sum}_i = \overbrace{A_i \oplus B_i}^{\text{Partial Sum}} \oplus \text{Carry}_{i-1}$$

$$\text{Carry}_i = \underbrace{A_i \cdot B_i}_{\text{Generate}} + \underbrace{(A_i + B_i) \text{Carry}_{i-1}}_{\text{Propagate}}$$

$$\text{Carry}_i = G_i + P_i \cdot \text{Carry}_{i-1}$$

Intel Labs

32-bit Kogge-Stone Adder

- Critical path = PG+5+XOR = 7 gate stages
- Generate, Propagate fanout of 2,3 } Energy
- Maximum interconnect spans 16b } inefficient

12

32-bit Han-Carlson adder core

- Carry-merge done on even bitslices
- 50% fewer carry-merge gates vs Kogge-Stone
- Extra logic stage generates odd carries

13

Han Carlson carry-merge tree

- Single rail adder core
- CSG circuit generates dual-rail carry

14

Complementary signal gen.

- Domino-compatible Carry/ $\overline{\text{Carry}}$
- Permits a single-rail carry-merge tree design
- Not time-borrowable – Penalty absorbed by placing gate at Φ_2 boundary

15

CSG: Timing Diagram

16

CSG: Simulation waveforms

17

Partial sum generator

- Generates domino-compatible partial sum
- Placing the gate at Φ_1 boundary mitigates output noise-glitches

18

Dynamic XNOR: Simulation Waveforms

19

Dyn. XNOR: Noise Sensitivity

- Mismatch in input evaluation times can cause output noise

20

Han-Carlson ALU Organization

- Single-rail dynamic 9-stage low-V_t design

21

Odd-bits CSG Sum Generation

- Final carry-merge CSG(dual-rail carry output)
→ pass-transistor sum XOR

22

Even-bits CSG Sum Generation

- Domino-compatible sum
- Dual-rail sum from single-ended g inputs

23

Die Micro-photograph

- 130nm 6-metal dual-Vt CMOS
- Scheduler:
 - $210\mu\text{m} \times 210\mu\text{m}$
- ALU:
 - $84\mu\text{m} \times 336\mu\text{m}$

24

Delay and Power Measurements

- 6.5GHz at 1.1V, 25°C
- Power: 120mW total, 15mW leakage
- Scalable to 10GHz at 1.7V, 25°C

25

Improvements Over Dual-rail Domino

Area	50%
Performance (Delay)	10%
Active Leakage	40%
Robustness	equal

- Leakage reduced by eliminating dual-rail logic
- Robustness not compromised
- CSG improves both area and performance

26

A 4GHz 130nm Address Generation Unit with 32-bit Sparse-tree Adder Core

[S. Mathew et al, VLSI Symp. 2002]

Outline

- Address Generation Unit (AGU) organization
- Sparse-tree adder core
- Dual- V_t semi-dynamic design
- Sub-130nm scaling trends
- Summary

AGU Architecture

- Single-cycle latency and throughput
- Effective Address = Base + Index*Scale + (Segment + Displacement)
- 2-phase address computation

29

AGU Operation: Phase 1

- Index pre-scaled via 3-bit barrel shifter
- 3:2 compressor renders partial address:
 - Carry-save format
- Adder in pre-charge state

30

AGU Operation: Phase 2

- Carry-save to binary format conversion:
 - 2's complement parallel 32-bit adder

31

Timing Diagram

32

Timing Diagram

33

Timing Diagram

- Seamless time-borrowable clock boundaries
- 152ps (6.6GHz) 32-bit adder core required

34

High-performance Adders: Kogge Stone

- Generate all 32 carries:
 - Full-blown binary tree \Rightarrow energy-inefficient
 - # Carry-merge stages = $\log_2(32)$ \Rightarrow 5 stages

35

Kogge-Stone Adder

- Critical path = PG+5+XOR = 7 gate stages
- Generate, Propagate fanout of 2,3 } Energy
- Maximum interconnect spans 16b } inefficient

36

Sparse-tree Adder Architecture

- Generate every 4th carry in parallel
- Side-path: 4-bit conditional sum generator
- 73% fewer carry-merge gates \Rightarrow energy-efficient₃₇

Non-critical Sum Generator

- Non-critical path: ripple carry chain
- Reduced area, energy consumption, leakage
- Generate conditional sums for each bit
- Sparse-tree carry selects appropriate sum ₃₈

Optimized First-level Carry-merge

- Carry-merge stage reduces to inverter
- Conditional carry_0 = $G_i\#$

39

Optimized First-level Carry-merge

- P_i & G_i correlated
- Conditional carry_1 = $P_i\#$

40

Optimized Sum Generator

- Optimized non-critical path: 4 stages

41

Adder Core Critical Path

- Critical path: 7 gate stages \Rightarrow same as KS
- Sparse-tree: single-rail dynamic
- Exploit non-criticality of sum generator
- Convert to static logic \Rightarrow Semi-dynamic design

1st-level Carry-merge: Static Latch

- Holds state in pre-charge phase
- Prevents pre-charging of static stages

43

Domino-Static Interface

- Sum=Sum0 during pre-charge
- Mux output resolves during evaluation

44

Sparse-tree Architecture

- Performance impact: (20% speedup)
 - 33-50% reduced G/P fanouts
 - 80% reduced wiring complexity
 - 30% reduction in maximum interconnect
- Power impact: (56% reduction)
 - 73% fewer carry-merge gates
 - 50% reduction in average transistor size

45

Energy-delay Space

- 20% speedup over Kogge-Stone
- 56% worst-case energy reduction
 - Scales with activity factor

46

Semi-dynamic Design

- Static sum generators : low switching activity
- 71% lower average energy at 10% activity

47

Dual-V_t Allocation

130nm CMOS, 1.2V, 110°C Simulation		
	Low-V _t	Dual-V _t
Delay	152ps	152ps
Switching Energy	36pJ	34pJ (-6%)
Leakage Energy	0.9pJ	0.4pJ (-56%)

- Exploit non-criticality of sidepaths
 - Use high-V_t devices
- 0% performance penalty
- 56% reduction in active leakage energy

48

Scaling Performance

	130nm	100nm
Delay	152ps	102ps (-33%)
Switching Energy	36pJ	18pJ (-50%)
Leakage Energy	0.9pJ	0.7pJ (-23%)

- **Average transistor size = $3.5\mu\text{m}$**
 - Reduces impact of increasing leakage
 - 80% reduction in wiring complexity
 - Reduces impact of wire resistance
 - 33% delay scaling, 50% energy reduction

49

Summary

- **4GHz AGU in 1.2V, 130nm technology**
- Sparse-tree adder architecture described
- 20% speedup and 56% energy reduction
- Semi-dynamic design:
 - **Energy scales with switching activity**
- Dual- V_t non-critical paths:
 - **Low active leakage energy**
- **6.5GHz ALU and scheduler at 1.1V, 25°C**
 - Scalable to 10GHz at 1.7V, 25°C

50

Outline

- Challenges & Circuit Solutions:
 - High-performance power-efficient execution core
 - 6.5GHz single-rail domino 32-bit Han-Carlson ALU
 - 4GHz semi-dynamic 32-bit sparse-tree AGU
 - Leakage-tolerant register files
 - Conditional/burn-in keeper
 - Pseudo-static bitlines
 - Low-power datapaths for DSP applications
 - 1GHz 16-bit static multiplier

51

Microprocessor Power Trend

- C scales by 30% per generation...
- ...but Vcc scales by 10-15% only
- Must maintain or reduce power in future

52

Leakage vs. Switching Power

- I_{off} increase 3-5X per generation
- Active leakage power > 50% of total power
- Aggressive active leakage control required

53

Functionality with High Leakage

Sub-70nm Dynamic Circuit Active Leakage Tolerance:

- Cache, RF, Arrays, Bitlines most affected
- Keeper sizes > 50% of pulldown strength
- High contention \Rightarrow degraded performance
- Slow keeper shutoff \Rightarrow high short-circuit power

54

Bitline Leakage Tolerance

- Bitline I_{on}/I_{off}: 60% ↓ per generation
- Leakage tolerant bitline techniques required

55

Improving Dynamic Leakage Tolerance: Keeper Upsizing

A. Alvandpour et al, 2001 Symp. VLSI Circuits

- Robustness = DC Noise Margin / V_{cc}
- Traditional noise engineering ⇒ diminishing ROI

56

Dual Vt Scaling Trends

R. Krishnamurthy et al, 2001 Great Lakes VLSI Symp.

- Replace NMOS pulldowns with high-V_t
- Good one-time solution for 130nm node
- 15-30% degradation for both high- and low-V_t in sub-130nm
- Dual-Vt bitlines don't scale well beyond 130nm

57

Leakage-tolerant Conditional Keeper Domino Technology

A. Alvandpour et al, 2001 Symp. VLSI Circuits

58

Leakage-tolerant Conditional Keeper Domino Technology

- Motivation:
- Weak keeper (low contention) during evaluation window
- Strong keeper activated only if dynamic node “high”
- 20% delay reduction at same robustness
- High-performance “dual-V_t enabler”

59

Burn-in Tolerant Dynamic Circuits

- Leakage sensitive circuits not functional at burn-in
 - Elevated supply and temperature
- Larger keepers increase delay at “normal” condition
- Conditional keeper enables functional burn-in testing
- 2X lower noise during burn-in
- 50% better delay than upsizing BKM keeper

60

Leakage Variations Impact

- Dynamic circuit NMOS pulldown leakage variation:
 - Keeper size determined for target robustness at worst-case leakage corner
 - Excess leakage dies: fail to meet target robustness
 - Lower leakage dies: over-designed for robustness₆₁

Delay and Robustness Spread

- Fast corner keeper sizing is sub-optimal for delay₆₂

Variable Strength Keeper Size

- Goal: downsize keeper on nominal leakage dies 63

Process Compensating Dynamic Circuit Technology

- Shared-NAND: 2 less NMOS devices, dense layout

64

Robustness Squeeze

- 5X reduction in robustness failing dies

65

Delay Squeeze

- 10% opportunistic speedup

66

Keeper Ratio Distribution

- Keeper downsized in 92% of dies

67

128x32b 2R2W PCD Register File

- Single-ended read, 8 bitcells/LBL, 8-way GBL
- Keeper folded into existing layout templates

68

PCD Register File Delay, Energy

- Speeds up 67% of RF critical path delay
- 2% worst-case total energy overhead

69

PCD Register File Results

Read Delay Benefit	5.5%
Robustness Failing Dies	0.2% (5X ▼)
Read Delay Variation: σ/μ	6.1% → 2.3% (2.7X ▼)

70

Pseudo-static Bitline Technique

- Goal: $V_{GS} = -V_{cc}$ and $V_{DS} = 0$ on deselected bitline's access transistors
- No oxide stress or additional bias voltages

71

Pseudo-static Bitline Technique

- 130nm measurement: 703X reduction in bitline leakage (~4 process generations)
- Scalable replacement for dual-Vt bitlines

72

6GHz 130nm Pseudo-static RF

130nm, 1.2V, 110C

LBL Scheme	Read Delay	DC robustness (DC noise margin/Vcc)	Energy/transition (normalized)
Low-Vt	158ps	0.072	1.0
Dual-Vt	178ps	0.157	0.95
This work	165ps	0.214	1.02

- 256-entryx32-bit 4-read, 4-write ported register file
- Single-cycle latency & throughput: performance critical
- 6GHz operation (8% read delay improvement) with simultaneous 36% robustness benefit over dual- V_t
- Scalable to sub-130nm technologies

73

Outline

- Challenges & Circuit Solutions:
 - High-performance power-efficient execution core
 - 6.5GHz single-rail domino 32-bit Han-Carlson ALU
 - 4GHz semi-dynamic 32-bit sparse-tree AGU
 - Leakage-tolerant register files
 - Conditional/burn-in keeper
 - Pseudo-static bitlines
 - Low-power datapaths for DSP applications
 - 1GHz 16-bit static multiplier

74

A 90nm 1GHz 22mW 16x16-bit 2's Complement Multiplier for Wireless Baseband

Zeydel et al. VLSI Symp. 2003

Outline

- Multiplier Block Diagram
- Booth Encoding and Select
- Optimized Partial Product Reduction
- Signal Arrival Optimized Final Adder
- 90nm Energy-Delay Results
- Conclusions

Multiplier Organization

77

Booth Encoding and Selection

78

Booth Encoding Circuits

79

Vertical Partial Product Compression Tree

80

Partial Product Reduction Tree

81

PPRT 3:2 Compressor

82

Final Adder

83

Fast Ripple Full Adders

84

Carry Skip Adder Organization

85

Energy Savings

86

Energy Based Delay Optimization

87

Simulation Results

88

Multiplier Layout

0.8V: 500MHz, 3mW

1.2V: 1GHz, 22mW

89

Summary

- 16-bit multiplier features:
 - Efficient Booth Encoding and Select
 - Delay and Area Optimized Partial Product Reduction Tree
 - Signal Profile Optimized Final Adder
 - Energy Optimized Sizing
- Enables multi-mode operation
 - 1GHz at 1.2V 22mW
 - 500MHz at 0.8V 3mW

90