

EE141-Spring 2010 Digital Integrated Circuits

Lecture 28 Perspectives

EECS141

Lecture #28

1

Administrivia

- Hw 8 due Today
- Hw 9 posted
 - Do not turn in, will not be graded
- Project Poster Presentations Next We 1-6pm
 - Signup via Doodle (Friday) – Use the following link:
<http://www.doodle.com/q6ri23aqub4dywwq>
- Final:
 - Tuesday May 11, 11:30am-2:30pm, 127 Dwinelle
 - Review Session: Monday May 10, 6pm, TBD
- Today: HKN class evaluation

EECS141

Lecture #28

2

Digital Design - Where does it go from here?

EECS141

Lecture #28

3

Technology Outlook

High Volume Manufacturing	2008	2010	2012	2014	2016	2018	2020	2022
Technology Node (nm)	45	32	22	16	11	8	6	4
Integration Capacity (BT)	8	16	32	64	128	256	512	1024
Delay Scaling	>0.7				~1?			
Energy Scaling	~0.5				>0.5			
Transistors	Planar				3D, FinFET			
Variability	High				Extreme			
ILD	~3				towards 2			
RC Delay	1	1	1	1	1	1	1	1
Metal Layers	8-9				0.5 to 1 Layer per generation			

THE OPTIMISTIC PERSPECTIVE

EECS141

Lecture #28

4

Many good reasons why CMOS may not scale far below 22nm ...

□ Energy!

○ Cost

○ Size

Maybe Moore's law as we know it may end

... yet there are plenty of interesting challenges and huge opportunities!!

It's All About Energy

*Energy among the most compelling concerns of distributed IT platform and its applications
Intelligent energy management at ALL LEVELS AND SCALES offers tremendous opportunity.*

It Is All About Energy ...

Mobiles

“The home of the user interface”

- Most “tricks” already in use! (multi-core, heterogeneity, accelerators, SoC, ...)
- Opportunity: system and application considerations
 - Always-connected*
 - Perceptual processing

Mobile μ Proc Anno 2015
[Courtesy A. Peleg, Intel]

The Sensory Swarm

“Adding senses to the Internet”

Philips Sand module

Telos Mote

UCB PicoCube

IMEC e-Cube

UCB mm^3 radio

The driver for Ultra-Low Energy design for past decade

Ref: Ambient Intelligence, W. Weber Ed., 2005]

Yet ... True Immersion Still Out of Reach Microscopic Wireless

Another leap in size, cost and energy reduction

Example: Microscopic Wireless to Power Brain-Machine Interfaces (BMI)

The Age of Neuroscience

BMI – The Instrumentation of Neuroscience

- Learning about operation of the brain
- Enabling advanced prosthetics
- Enabling innovative human-machine interfaces

*mm³ nodes
remotely powered
uWs to 1 mW
power budget*

Energy Limits in Digital

Shannon-Von Neumann-Landauer Bound:

Minimum energy/operation = $kT\ln(2)$

= $4 \cdot 10^{-21} \text{ J/bit}$ at room temperature

John Von Neumann

Claude Shannon

More than 4 orders of magnitude below current practice (65 nm at 1V)

Lowering Supply Voltage Only Option

(recoup performance through parallelism)

BUT: CMOS Has Minimum Energy Point Set by Leakage

Sub-Threshold Operation Leads to Minimum Energy/Operation

Energy-Aware FFT Processor
[Chang, Chandrakasan, 2004]

Subliminal μ processor for
retinal implants
3 pJ/inst @ 350 mV
[Blaauw, VLSI'07]

How About Mechanical Computing?

NEMS Relay

[Courtesy: TJ King, E. Alon, UCB]

ON: $V_{GS} > V_{PI}$ – Low on resistanceOFF: $V_{GS} < V_{PI}$ – Zero Leakage

NEMS Relays Versus CMOS

Energy/op vs. Delay/op across V_{dd}

	CMOS	Relay
Supply Voltage	0.5 V	0.32 - 0.9 V
Load Cap per Output	25 fF	25 fF
Total Gate Cap	4.0 pF	125 fF
Area	600 μm^2	480 μm^2

Enables the parallelism concept anew!

[CMOS Adder: D. Patil, ARITH'07]

The Lessons from EE141

- ❑ Digital IC Design has been a tremendous success story
 - Fueled by Moore's Law
- ❑ Design complexity has increased accordingly
 - Has been addressed by raising abstraction levels
 - Custom -> ASIC -> IP and System-on-a-Chip
- ❑ Before: Area & Performance
- ❑ Now: Area, Energy and Performance
- ❑ Any successful system designer must have insight in the design trade-off space