

*Greetings from
IEEE EMC Society & Georgia Tech*

Designing for Power Integrity Status, Challenges and Opportunities

*Madhavan Swaminathan, IEEE Fellow
Distinguished Lecturer, IEEE EMC Society
John Pippin Chair in Electromagnetics
School of Electrical and Computer Engg.
Director, Interconnect and Packaging Center*

Outline

- Power Integrity – What and Why ?
- Case for Low Impedance Power Distribution (Status)
- Return Path Discontinuities (Challenges)
- Innovation in EDA
- Some Wild Ideas.....(Opportunities)
- Summary

Power Integrity (What ?) Printed Circuit Board – Circa Year 2002

- ❑ Power needs to be supplied to two kinds of circuits – Core & I/O
- ❑ While keeping the Vdd and Gnd nodes at zero fluctuation (DC & AC)

Power Integrity (Why ?)

Power Distribution Affects Operating Frequency

FMAX (MHz)

Power Integrity (Why ?)

Power Distribution Affects the Eye

- Random bits generate random power supply noise
- Leading to Random Rising/Falling Edge & Ringing
- Causing Data Dependent Jitter & Eye Closure

Case for Low Impedance Power Distribution

M. Swaminathan and E. Engin, "Power Integrity Modeling and Design for Semiconductors and Systems", Prentice Hall, 2007

Let's Focus on I/O – The High Speed Channel

Our Interest :
Why does Eye degenerate?
How does Eye open?

- What causes the eye to degrade in high speed systems ?
- Is it the Signal, the Power, or a combination of the two ?

Let's Start with a Simple Example

- Follow the Return Current
- Discontinuity occurs at the Via
- We call this as the Return Path Discontinuity (RPD)

Self Impedance between Power and Ground at Via Discontinuity

No caps

Port 3 (Z33)

With caps

Port 4 (Z44)

- ❑ Impedance peaks (anti-resonance) is due to cavity resonances between planes
- ❑ Port 4 has more closely spaced anti-resonances than Port 3 due to proximity to Edge
- ❑ Impedance magnitudes are similar with and without caps at high frequencies

Does Impedance between Power and Ground Planes Affect Insertion Loss ?

- ❑ Increased Insertion Loss at discrete frequencies can cause excessive attenuation and jitter
- ❑ Very commonly occurs in both packages and PCBs due to RPDs

Response to 600Mbps PRBS

- Spectrum is a Sinc^2 function
- Nulls occur at multiples of bit rate
- Without Decoupling Capacitors
- With Decoupling Capacitors

- Decoupling capacitors increase amplitude of signals (~20% improvement)
- Significant jitter introduced, which is reduced with decoupling capacitor (~20% improvement)

Return Path Discontinuities

The Show Stopper for High Speed Signaling

- ❑ Due to non-ideal current return path !
- ❑ Some of you may say: But we have known this for years – so why is this so difficult to manage ?

M. Swaminathan, D. Chung, S. G. Talocia, K. Bharath and J. Xie, "Designing and Modeling for Power Integrity", IEEE Transactions on Electromagnetic Compatibility, Special Issue, Invited Paper, Vol. 52, Issue: 2, pp: 288-310, 2010

Reason: RPDs are many in a High Speed Design – Identifying and mitigating them can be Challenging

- Very difficult** to identify and gauge effects
- RPD effects are **both local and global**
- Have to rely on an SI/PI tool to enable their identification & mitigation
- Needless to say, the tool has to be reasonably accurate, fast and provide **feedback** on the sources of RPD

Sub-set of RPDs in a package
• Full list can be exhaustive

RPD Modeling Methods Developed at Georgia Tech

Finite Difference Frequency Domain Method

Use of Dual Orthogonal Graphs for Discretization

$$(\nabla_t^2 + k^2) u = -j\omega\mu d J_z$$

- Large planar structures
- Small dielectric thickness
- Wave propagation governed by Helmholtz Equation (2D)
- Structures can have large and small apertures
- Can have 15 – 20 layers
- Standing waves create resonances
- Due to High Q of the cavity, generates noise that propagates across the system

Multi-layered Triangular Element Formulation (MTEM)

Applying Maxwell-Ampere's
Circuital Law

Applying Analogy between
Maxwell-Ampere's Law &
Kirchoff's Current Law

$$\oint_C \vec{H} \bullet d\vec{l} = \iint_S (\vec{J} + j\omega\epsilon\vec{E}) \bullet d\vec{s}$$

$$-\frac{1}{j\omega\mu d} \sum_{k=1}^3 \left\{ (V_i - V_k) \frac{l_k}{h_{ik}} \right\} = j\omega\epsilon \frac{V_i}{d} A_i$$

$$j\omega C_i + \frac{1}{j\omega} \sum_{k=1}^3 \frac{(V_i - V_k)}{L_{ik}} = 0$$

$$C_i = \epsilon \frac{A_i}{d}; L_{ik} = \mu d \frac{h_{ik}}{l_k}$$

Mesh Generation for Metal Planes with Apertures

- To generate a mesh, collect all the geometries on one plane.
- Generate a mesh on the plane.
- Classify sub-domains for solid planes and apertures.

Sub-domain Assignments

Triangulation and Dual graph

Three-layer Structure

J. Choi and M. Swaminathan, "Modeling Methods for Power/Ground Plane Structures in Electronic Packages", ICEAA, Torino, Italy, Sep 2011

Coupling to Signal lines

- Based on Modal Decomposition
- Preserves sparse matrix
- Model return currents and coupling

M. Swaminathan and E. Engin, "Power Integrity Modeling and Design for Semiconductors and Systems", Prentice Hall, 2007

Absorbing Boundary Condition

Apply 1st order ABC to boundary cells (node i and b):

$$\frac{V_i - V_b}{h_{ib}} \rightarrow jkV_i$$

MTEM equation

$$j\omega\epsilon \frac{V_i}{d} A_i + \frac{1}{j\omega\mu d} \sum_{k=1}^2 \left\{ (V_i - V_k) \frac{l_k}{h_{ik}} \right\} + \frac{1}{j\omega\mu d} (V_i - V_b) \frac{l_i}{h_{ib}} = 0.$$

$$(j\omega C_i + G_i)V_i + \frac{V_i - V_1}{j\omega L_{i1}} + \frac{V_i - V_2}{j\omega L_{i2}} = 0.$$

$$G_i = \frac{k l_b}{\omega \mu d} = \frac{l_b}{d} \sqrt{\frac{\epsilon}{\mu}}.$$

Top and cross-sectional views of a plane-pair at the boundary

Why Absorbing Boundary Condition ?

Dielectric Thickness= 200 μ m $\epsilon_r=4.5$ $\tan\delta=0.02$

- Provides insight into the impact of resonances on Signal or Power Integrity

Complex Example: IBM Eight Layer Flip Chip Package

Metal Layer Stack

- Top
- FC3 (fanout layer)
- FC2
- FC1
- BC1
- BC2
- BC3
- Bottom

- Identify RPD effects using EM Tools
- Understand effect of RPD on Insertion Loss and Coupling

Courtesy: IBM and E-System Design (www.e-systemdesign.com)

Response of Two Good Nets – Near Field Coupling

Courtesy: Alina Deutsch and Jason Morse, IBM Yorktown Heights and E-System Design (www.e-systemdesign.com)

Response of Two Nets Far Apart – Substrate Coupling

What to do ?

ibm-dxf_file2_dxf_2_mod.s8p and ibm-dxf_file2_dxf_2.s8p
Frequency Response

- Large increase in Insertion Loss due to RPD
- Large increase in coupling due to RPD

Low, Lower and Lowest Impedance Power Distribution The Competition is ON!

Achieve a low-impedance path from the power supply to the die

$$I_{\text{avg}} = \frac{P_{\text{avg}}}{V_{\text{DD}}}$$
$$Z_{\text{target}} = \frac{V_{\text{ripple}}}{I_{\text{avg}}}$$

$$Z_{\text{PDN}} < Z_{\text{target}}$$

$$\Delta V (\text{noise voltage}) < \Delta V_{\text{target}}$$

© Ron Leishman - www.CartoonStock.com/439968

Capacitors

Let's Revisit our Current Strategy for I/O Power Distribution

Maybe new methods for Power Distribution Design are required in the future – An Opportunity to Innovate !

Power Transmission Line - Can this be the Game Changer ?

- No Power Planes
- No Return Path Discontinuities
- High Impedance Power Distribution
- Fewer Capacitors

A. E. Engin and M. Swaminathan, "Power Transmission Lines: A New Interconnect Design to Eliminate Simultaneous Switching Noise," in Proc. ECTC, pp. 1139-1143, 2008

Can we Eliminate Power Supply Noise as well ?

Constant Current Power Transmission Line (CCPTL)

S. Huh, M. Swaminathan, and D. Keezer, "Constant Current Power Transmission Line based Power Delivery Network for Single-Ended Signaling," IEEE Transactions on Electromagnetic Compatibility, 2011

Does CCPTL Work ? – Atleast Theoretically

Constant current through PTL

Constant IR drop over PTL

Continuously charged PTL

Constant voltage at TxPwr node

No mismatch effect

Does CCPTL Work only in theory ? A Simple Test Vehicle to Illustrate the Concept

Power-plane-based test vehicle

Via to ground plane

Via to power plane

2.6"-long

Dummy path

PTL-based test vehicle

Via to ground plane

Power transmission line

2.6"-long

Dummy path

Modeling and Simulation

Modeling in frequency domain

Converted to Macromodel

Power-plane-based TV

PTL-based TV

Eye height improves by 19.6%
Jitter improves by 58%

Measurement Setup

Measurement setup

Agilent 81133A

- Dummy path is implemented outside the off-the-shelf chip.
- AC coupling capacitor is used
 - to suppress the DC current flow.
 - to provide bias for the oscilloscope.
- Supply voltage of 3.47V was used for the PTL-based TV, while 2.5V was used for the plane-based TV.

Measurement Results

Signal generator output

	Eye height	P-P jitter
Power plane	430mV	39.1ps
CCPTL	495mV	24.9ps
Improvement	15.1%	36.3%

Plane-based TV

CCPTL-based TV

What about Power ?

Static power consumption

PDN type	Eye height	4 bit					Expectation of Power	Power penalty
		HHHH	HHHL	HHLL	HLLL	LLLL		
Power Plane	$V_{DD}/2$	4	3	2	1	0	2	-
CCPTL	$V_{DD}/2$	4	4	4	4	4	4	100%
PBPTL	$V_{DD}/2$	3	3	3	3	3	3	50%
Probability		0.0625	0.25	0.375	0.25	0.0625		

*Assumption: Four bits provide 16 data patterns, each of which has an equal probability.

When one output buffer draws current from the power supply, power of 1 is consumed.

For the PBPTL scheme, 4b/6b encoder is used to generate the balanced data with three 1's and three 0's.

The same amount of dynamic power is consumed regardless of the PDN type.

N	Plane	CCPTL	PBPTL	M
1 bit	P_1	$2 \cdot P_1$	-	2 bit
2 bit	P_2	$2 \cdot P_2$	$2 \cdot P_2$	4 bit
4 bit	P_4	$2 \cdot P_4$	$1.5 \cdot P_4$	6 bit
5 bit	P_5	$2 \cdot P_5$	$1.4 \cdot P_5$	7 bit

- The power consumption doubles when using the CCPTL regardless of the bit number.
- The overhead decreases with the increase of bit number when using the PBPTL scheme.

Pseudo Balanced Power Transmission Line (PBPTL)

- Expected Advantages
 - The coupling between the PDN and signal network is removed.
 - The current through the PTL is constant at all times.
 - The dynamic dc drop is removed.
 - The PTL is kept fully charged.

S. Huh, M. Swaminathan, D. Keezer; "Pseudo-Balanced Signaling Using Power Transmission Line for Parallel Links," in Proc. IEEE EMC, 2011

S. Huh, M. Swaminathan, D. Keezer; "Design of Power Delivery Networks using Power Transmission Line for Multiple I/Os using Pseudo-Balanced Signaling," in Proc. IEEE EPEPES, 2011.

PBPTL Test Vehicle

Power-plane-based test vehicle

PTL-based test vehicle

Measured Eye Diagrams

S. Huh and M. Swaminathan, "Are Power Planes Necessary for High Speed Signaling", Designcon, CA, Jan. 29 – Feb. 2, 2012

Measurement Summary

- Based on measurements, using the PBPTL scheme
 - Improves the eye height by 34.8% on average.
 - Reduces p-p jitter by 10.5% on average.

S. Huh and M. Swaminathan, "Are Power Planes Necessary for High Speed Signaling", Designcon, CA, Jan. 29 – Feb. 2, 2012

PBPTL Implementation Using CMOS 0.18um Process

S. Huh and M. Swaminathan, "Are Power Planes Necessary for High Speed Signaling", Designcon, CA, Jan. 29 – Feb. 2, 2012

Measurement Results

Power Plane
PBPTL

200 Mbps

500 Mbps

Power Plane
PBPTL

Eye height improvement 35%

Eye height improvement 35%

Jitter improvement 23%

Constant Voltage Power Transmission Line (CVPTL)

- Depending on the input data, a data pattern detector is used to select a resistor path in the PDN to keep the impedance looking into the input of the PTL ($Z_{PTL,in}$) constant.
- Dynamic resistor path compensates for varying current to keep V_{DD} constant regardless of data.

Calculate resistor values:

$$R_{driver}[k] = \frac{R_{on} + R_L}{k}$$

$$R_{path}[k] = \frac{1}{V_{dd}} (V_s \cdot R_{driver}[k] - V_{dd} (R_{driver}[k] + R_{sw} + R_s))$$

for $k = 0, 1, \dots, N-1$

$$R_{path}[N] = \frac{1}{V_{dd} - V_s} (-V_{dd} \cdot (R_s + R_{sw}))$$

[1] Telikepalli, S.; Swaminathan, M.; Keezer, D.; "Minimizing Simultaneous Switching Noise at Reduced Power with Constant Voltage Power Transmission Lines for High-Speed Signaling," International Symposium on Quality Electronic Design (ISQED), 2013

[2] Huh, S.; Chung, D.; Swaminathan, M.; "Near zero SSN power delivery networks using Constant Voltage Power Transmission Lines," Electrical Design of Advanced Packaging & Systems Symposium, 2009. (EDAPS 2009). IEEE , vol., no., pp.1-4, 2-4 Dec. 2009

Test Vehicle (CVPTL)

- Resistor path is implemented by placing extra drivers in the power supply path.
- Therefore, enabling these extra drivers effectively serves to add a series resistance onto the power supply path.

Power and Energy Savings - CVPTL

Conventional					CV-PTL						
A	B	C	D	SUM	A	B	C	D	E	F	SUM
0	0	0	0	0	0	0	0	0	0	1	1
0	0	0	1	1	0	0	0	1	0	0	1
0	0	1	0	1	0	0	1	0	0	0	1
0	0	1	1	2	0	0	1	1	0	0	2
0	1	0	0	1	0	1	0	0	0	0	1
0	1	0	1	2	0	1	0	1	0	0	2
0	1	1	0	2	0	1	1	0	0	0	2
0	1	1	1	3	1	0	0	0	1	0	2
1	0	0	0	1	1	0	0	0	0	0	1
1	0	0	1	2	1	0	0	1	0	0	2
1	0	1	0	2	1	0	1	0	0	0	2
1	0	1	1	3	0	1	0	0	1	0	2
1	1	0	0	2	1	1	0	0	0	0	2
1	1	0	1	3	0	0	1	0	1	0	2
1	1	1	0	3	0	0	0	1	1	0	2
1	1	1	1	4	0	0	0	0	1	0	1
Average				2	Average				1.625		

Truth table for signaling schemes

Table III. Power Comparison			
Scheme	Total Energy	Energy/bi t	%Δ of CVPTL
CV-PTL	0.099μJ	8.29nJ	—
Conventional	0.110μJ	9.20nJ	+11.0%

Instantaneous power consumed by the CV-PTL 3D stack (in mW) with 256-bit long PRBS signal at 1 Gbps

Instantaneous power consumed by the conventional PDN circuit with 256-bit long PRBS signal at 1 Gbps

3D Integration

Conventional

CCPTL & PBPTL

Ref: D. Zhang, M. Swaminathan and S. Huh, "New Power Delivery Scheme for 3D ICs to Minimize Simultaneous Switching Noise for High Speed I/Os", IEEE Electrical Performance of Electronic Packaging and Systems, 2012

Summary and Conclusions

- Power Distribution continues to be a challenging area
- Concept of Power Distribution Target Impedance started in mid 1990s
- Since then, the Target Impedance has been decreasing every generation
- Boards today have more capacitors than ICs – this is a major problem
- With High Speed Signaling, Power and Ground Planes induce Return Path Discontinuities (RPD)
- RPDs create reduced eye height and increased jitter due to cavity resonances
- A possible solution to this problem is the Constant Current, Pseudo-balanced and Constant Voltage Power Transmission Line
- Theory and Measurements indicate ~35% improvement in eye height and Jitter compared to the use of power planes
- Remember: PTL is a High Impedance Power Distribution Network (not Low Impedance) , reduces capacitors (not presented) & eases the entire design procedure

References

- [1] M. Swaminathan and E. Engin, "Power Integrity Modeling and Design for Semiconductors and Systems", ISBN: 0_13_615206_6, Prentice Hall, November 2007
- [2] Madhavan Swaminathan, Daehyun Chung, Stefano Grivet-Talocia, Krishna Bharath, Vishal Laddha, and Jianyong Xie, "Designing and Modeling for Power Integrity", Invited Paper, IEEE Transactions on Electromagnetic Compatibility, pp. 288 – 310, Vol. 52, No. 2, May 2010
- [3] S. Huh and M. Swaminathan, "Are Power Planes Necessary for High Speed Signaling?", Designcon, CA, 2012 (available for download at epsilonlab.ece.gatech.edu)

English

Japanese

Chinese

Upcoming Book on 3D Design and Modeling for 3D ICs and Interposers

- Focus on Design, Modeling and Tools for 3D
- Authors: M. Swaminathan and K. J. Han
- Chapters
 - System Integration Concepts
 - Modeling of Cylindrical Interconnections
 - Modeling of Through Silicon Vias
 - Electrical Performance & Signal Integrity
 - Power Distribution and Return Path Discontinuities
 - Thermal Effects
- Publication Date: 2013
- Published by World Scientific Publishers

Thank you

epsilononlab.ece.gatech.edu

Georgia Institute of Technology

Mar 2013

