

PCI Express® Electrical Basics

Rick Eads
Keysight Technologies

Topics

- PCI Express® Overview
- Enhancements for 8GT/s
- Target channels for the specification
- Electrical signaling
- Transmitter
- Receiver
- SEASIM

Electrical Features

- Data rates 2.5GT/s, 5GT/s and 8GT/s
- 10^{-12} bit error ratio
- AC coupled
- Link widths 1, 2, 4, 8, 16, 32 lanes
- Hot swap capable
- 2.5 and 5GT/s scrambled + 8b10b
- 8GT/s scrambled + 128/130
- Power management

Doubling from 5GT/s

- Major goal was to make PCIe® 3.0 evolutionary
 - ✓ Support existing usage models
 - ✓ Preserve Common Reference Clock and Data Clocked modes
 - ✓ Re-use of 5GT/s reference clock generators
 - ✓ Re-use of silicon PHY architectures
- Evaluated channels at 10GT/s and 8GT/s
 - ✓ 10GT/s would have allowed 8b10b coding to be preserved
- Shown that a non-linear increase in difficulty to reach 10GT/s
 - ✓ Increased channel improvement cost
 - ✓ Increased power in silicon
 - ✓ Increased difficulty for eco-system
- Concluded the cost of changing encoding acceptable
 - ✓ A new scrambled encoding scheme was developed
 - ✓ Efficiency 20% better than 8b10b

8GT/s Enablers

- Receiver equalization required
- Introduce statistical channel analysis
 - ✓ Channel compliance & simulation with behavioral Tx/Rx
- Mitigate baseline wander & crosstalk
 - ✓ Polynomial choice of 128/130 code on individual lanes
 - ✓ Baseline wander:

- ✓ LFSR offsets between adjacent lanes reduces simultaneous switching

Target Channels

PCI Express Channels

- Channel specification
 - ✓ No formal spec for 2.5 and 5GT/s
 - Channel budget implied
 - ✓ 8GT/s introduces time domain spec
 - ✓ Card Electromechanical (CEM) spec sets limits and measurement points
- Two worst case models assumed
 - ✓ Client CEM
 - Short to medium length (3-12"), reflection and crosstalk dominated
 - ✓ Server CEM
 - Medium to long (20") loss dominated

Client Channel

Typical Client Topology

Add in card 3-4"

4-layer microstrip 3-7" with PTH via stubs

Server Channel

Typical Server Topology

6- 8 layers, 20", 1 or 2 connectors
Stripline with via stubs

Bidir TDR of 2-Connector Server Channel

FCLGA Package

LGA Socket

BGA Package

Connector transitions clearly visible in TDR data

8.0GT/s Statistical Channel Analysis

Electrical Signaling

Transceiver and Channel

Transmit De-Emphasis

Transmitter circuits use De-Emphasis to equalize the frequency response of the channel in order to minimize inter-symbol interference

Available Equalization Settings:

2.5GT/s: [-3.5dB]

5.0GT/s: [-3.5dB, -6dB]

8.0GT/s: [-3.5dB, -6dB, pre-cursor]

* 10-presets

* coefficient tuning space

De-Emphasis Pulse & Frequency Domain Response

step=s12p_Txpkg_642010_b.s12pX1..2_3CDC..s12p_Rx_pkg_642010_b.s12pX1
job=s12p_Txpkg_642010_b.s12pX1..2_3CDC.++s12p_Rx_pkg_642010_b.s12pX1_8.00G_3
UI=125.0ps adapt_FOM=None TxBw=16.0GHz Vpkpk=0.8V RxBw=16.0GHz
txc=[1]

step=s12p_Txpkg_642010_b.s12pX1..2_3CDC..s12p_Rx_pkg_642010_b.s12pX1
job=s12p_Txpkg_642010_b.s12pX1..2_3CDC.++s12p_Rx_pkg_642010_b.s12pX1_8.00G_3
UI=125.0ps adapt_FOM=None TxBw=16.0GHz Vpkpk=0.8V RxBw=16.0GHz
txc=[0.751, 0.249]

Tx FIR EQ Definitions

$$V_{TX} = V_{PK} \sum_{n=0}^k c_n d_{m-n} \text{ and } \sum_{n=0}^k |c_n| = 1$$

V_{TX} is output voltage and V_{PK} the peak voltage

k is number of Tx coefficients

d is vector of +1 and -1 for logic 1 and 0

m is the index into the bit stream

For a 3 tap Gen3 FIR c_1 is positive and

c_0 and c_2 are negative

data is delayed by 1UI

For data stream 00010111

$$V_{PK} = 1 \text{ and } t_0 = -c_0; \quad t_1 = c_1; \quad t_2 = -c_2$$

$$000 \rightarrow +t_0 - t_1 + t_2$$

$$001 \rightarrow -t_0 - t_1 + t_2$$

$$011 \rightarrow -t_0 + t_1 + t_2 \rightarrow V_a$$

$$111 \rightarrow -t_0 + t_1 - t_2 \rightarrow V_b$$

$$110 \rightarrow +t_0 + t_1 - t_2 \rightarrow V_c$$

$$\text{deemphasis} = 20 \log_{10} \frac{V_b}{V_a}$$

$$\text{preshoot} = 20 \log_{10} \frac{V_c}{V_b}$$

Fully specified by
 $V_{TX-DE-RATIO}$ (0 to -8dB)
 $V_{TX-PS-RATIO}$ (0 to +3dB)

Transmitter

Transmitter Reference Plane

- Reference plane is DUT pin
 - ✓ Most convenient manufacturing boundary
- For 2.5 and 5GT/s
 - ✓ Package losses are part of Tx performance
- For 8GT/s die pad, package route and package pin interactions are more significant
 - ✓ Makes fixture de-embedding inaccurate
 - ✓ Tx EQ and jitter measurements inaccurate
- Use data-dependent jitter separation
 - ✓ Effectively measure Tx jitter at die pad
 - ✓ Use LF measurement technique for presets at pin

Transmitter

- Differential ~100ohm transmitter
 - ✓ FS: 800-1200mV, HS: 400-800mV
 - ✓ 0.75UI eye opening
- 2.5/5GT/s 2-tap EQ
 - ✓ FS: -3.5dB and -6dB, HS: 0dB
- 8GT/s 3-tap EQ
 - ✓ 10 presets, min boost 8dB, coefficient tuning space
- AC coupled channel series capacitor
 - ✓ 2.5/5GT/s 75-265nF
 - ✓ 2.5/5/8GT/s (Rev 3.0) 176-265nF
- Return Loss
 - ✓ SDD11 -10dB 2.5GT/s, -8dB 5GT/s, -4dB 8GT/s (differential)
 - ✓ SCC11 -6dB, -3dB 8GT/s (common-mode)

PCIe 3.0 Tx Jitter

- PCIe 3.0 Tx jitter is separated into two categories
 - ✓ Data Dependent: package loss, reflections, ISI
 - ✓ Uncorrelated Jitter: PLL jitter, power supply, duty cycle error
- Pulse Width Jitter (PWJ)
 - ✓ PWJ is a subset of uncorrelated jitter
 - ✓ PWJ is amplified by channel loss
 - ✓ Edges are assumed to be independent
- Relationship between pulse width jitter and edge jitter
 - ✓ Important for measurement and channel simulation tools

$$\begin{aligned} \text{PWJ} &= \text{PW}_{\max} - \text{PW}_{\min} \\ \text{Edge Jitter DJ} &= \text{PWJ_DJ}/2 \\ \text{Edge Jitter RJ} &= \text{PWJ_RJ}/\sqrt{2} \end{aligned}$$

Receiver

Receiver

- 2.5/5GT/s open eye specification, validated at device pin, package included in device budget
 - ✓ Eye height 175/120mV 2.5/5GT/s
 - ✓ Eye width 0.4/0.32UI 2.5/5GT/s
 - ✓ AC common-mode 300mV pk-pk
- 8GT/s closed eye at pin, specified after applying behavioral receiver
 - ✓ Defines minimum Rx EQ performance
 - ✓ Used for both Rx stressed eye calibration and channel compliance
 - ✓ Eye height 25mV 8GT/s
 - ✓ Eye width 0.3UI 8GT/s
 - ✓ AC common-mode 150mV pk-pk ($\text{EH}<100\text{mV}$) 250mV ($\text{EH}>=100\text{mV}$)

Receiver Cont.

- Termination
 - ✓ 100ohm differential
 - ✓ 50ohm common-mode
 - 0v common-mode for detect
 - At 8GT/s Rx allowed to float common-mode
 - Requires LTSSM changes to avoid dead-locks
- Differential-mode return loss
 - ✓ 10dB 2.5GT/s, 8dB 5GT/s, 5dB 8GT/s
- Common-mode return loss
 - ✓ 6dB 2.5/5GT/s, 5dB 8GT/s

Behavioral Rx DFE

Block diagram of CTLE and 1-tap DFE

$$Y_k = X_k - d_1 * \text{sgn}(Y_{k-1}) \Rightarrow \text{DFE summer } V_{\text{diff}} \text{ output}$$

$$Y^*_k \Rightarrow \text{Decision Fn output voltage} \Rightarrow |Y^*_k| = 1$$

$$X_k \Rightarrow \text{DFE } V_{\text{diff}} \text{ output voltage}$$

$$d_1 \Rightarrow \text{DFE feedback coefficient} \quad K \Rightarrow \text{sample index}$$

step=s12p_Txpkg_642010_b.s12pX1
job=s12p_Txpkg_642010_b.s12pX1_8.00G_3
UI=125.0ps adapt_FOM=None TxBw=16.0GHz Vpkpk=0.8V RxBw=16.0GHz
txc=[1]

step=s12p_Txpkg_642010_b.s12pX1
job=s12p_Txpkg_642010_b.s12pX1_8.00G_3
UI=125.0ps adapt_FOM=None TxBw=16.0GHz Vpkpk=0.8V RxBw=16.0GHz
txc=[1] rxc=[-50]

Rx Linear EQ

$$H(s) = \frac{sC_1R_1R_2 + R_2}{sC_1R_1R_2 + R_1 + R_2} \cdot \frac{1}{sC_2R_3 + 1}$$

$$H(s) = \frac{R_2}{R_1 + R_2} \cdot \frac{\frac{s}{\omega_z} + 1}{\frac{s}{\omega_{P1}} + 1} \cdot \frac{1}{\frac{s}{\omega_{P2}} + 1}$$

$$G_{DC} = \frac{R_2}{R_1 + R_2}$$

$$\omega_{P1} = \frac{R_1 + R_2}{C_1 R_1 R_2}$$

$$\omega_z = \frac{1}{C_1 R_1} = G_{DC} \omega_{P1}$$

$$\omega_{P2} = \frac{1}{C_2 R_3}$$

Receiver Compliance Testing

Stressed eye calibrated at pin reference plane
Error rate measured using loopback
Pass BER 10^{-12}

8GT/s Calibration Channels

Frequency domain mask used for ISI stress to match tuning range of Rx EQ

8GT/s Receiver Jitter Tolerance Testing

Validates that Rx can track LF jitter from refclk and Tx

Seasim

High Speed Channel Simulation Challenges

- Channel response at >4GHz is affected by large number of features in the channel
 - ✓ Pre-layout evaluation of topology choices is a complicated multi-dimensional problem
 - ✓ Need to be able to quickly build and test many different options
 - ✓ Large number of HVM permutations need to be evaluated to determine robustness of solution
- Seasim has been developed to allow EWG members to efficiently evaluate these options

Seasim Introduction

- A GUI form based interface
 - ✓ Underlying config file interface to seasim provides spec jitter parameters for channel simulations
 - ✓ A simple form based dialogue tool added
 - ✓ Tab based interface to group config controls by context
 - ✓ Ability to save and load configurations
 - ✓ Launch (and kill) seasim from GUI
- Touchstone channel modeling
 - ✓ A set of Touchstone files can be cascaded to form die-pad to die-pad channel
 - ✓ A vector of left hand and right hand ports define connections between S-parameters
 - ✓ Rx port and set of Tx ports define step responses to be generated
 - ✓ Tx amplitude and Gaussian bandwidth can be specified

Seasim Channel Analysis

- Allows what-if analysis on the channel components by changing the Touchstone files that are concatenated together for the channel
- Different analyses can be selected as the channel is ‘tuned’
- Either a pre-saved config can be loaded or the pcie-gen3.inc for normal sim conditions
- The other tabs allow simulation conditions to be changed from the default config

Seasim Port Definitions

- Touchstone tuple port definitions
 - ✓ Reflects the S-parameter models intrapair net order
 - ✓ Provides pair-to-pair (victim/aggressor) relationship for crosstalk inclusion
- Transmitter ports
 - ✓ Allows renormalization of port impedance by providing a list of terminal impedance values
 - ✓ Define transmitter pad differential voltage amplitude
 - ✓ Transmitter bandwidth defined by Gaussian filter setting
- Receiver port
 - ✓ Provide custom port renormalization impedance

Seasim Jitter Configuration

■ Jitter

- ✓ Consistent jitter definitions with the PCIe base spec
- ✓ Default jitter settings can be loaded with the default configuration file
- ✓ Jitter values can also be customized using the field in the GUI and saved

■ Noise

- ✓ Random low frequency noise can be defined in addition to the aggressor-victim coupling present in the Touchstone file

Seasim Equalization

- Tx FIR Filter
 - ✓ Can either fix pre-shoot and de-emphasis or set coefficient search space for adaptation
- Rx Linear Equalizer
 - ✓ Define pole/zero value or range of values for adaptation
 - ✓ May cascade multiple continuous time LEQ filters
- Decision Fed Equalizer
 - ✓ Can enable multiple DFE taps beyond defaults
 - ✓ Can vary dynamic range of taps independently

Seasim Step Responses

- Channel Step Response
 - ✓ Alternative simulation method to providing channel S-parameter models
 - ✓ Measured or simulated voltage-time records of channel step responses can be used directly for statistical simulation
- Crosstalk
 - ✓ Independent waveforms can be supplied for the inclusion of aggressor coupling to the victim receiver
 - ✓ Can optionally offset the aggressor-to-victim alignment

Seasim Sweep

- Seasim can be used to define HVM sweeps
- The channel model can be swept to represent manufacturing variations of impedance or loss
- To consider the impact of different PCB layout the length of different channel segments can be swept
- Seasim will launch jobs in parallel then collect results and plot them

Seasim Channel Simulation Frequency Response & Bidir TDR

Seasim Output Eye & Equalized Freq & Time Response

Figure 5

Figure 2

Seasim Sweep Results Analysis Plots

Seasim Legacy Data Rate Simulation Setup

- PCIe 2.x simulation requires calibrating the transmitter De-emphasis and signal amplitude at the package pin (i.e. -6dB/0.8V/0.9UI)

Seasim Legacy Data Rate Simulation Setup

- Waveform simulated at the receiver pin of the 8GT/s compliance channel

Simulated at the receiver pin of the 8GT/s compliance channel. PCIe 2.x min is 120mV/0.4UI.

Simulated at the receiver pad using the 8GT/s spec Tx pkg + spec channel + spec Rx pkg.

Seasim Rx Tolerance Calibration

Three Phases to Calibration

- Channel ISI and behavioral Rx EQ
 - ✓ Calibrate loss from TP1 to TP2
 - Fine adjustment with generator equalization
 - ✓ Use base spec PDA search for CTLE and DFE settings
 - Constrained to be no better than what's used in channel compliance
- Phase jitter, differential voltage noise and common-mode noise
 - ✓ Use Seasim to calculate required RJ & VN
 - ✓ Set and measure RJ & SJ at TP1
 - Assumes jitter amplification in channel is negligible
 - ✓ Set and measure VN & CMN at TP2
 - VN de-embedded from ideal Rx-latch back to TP2
- Cumulative eye measurement
 - ✓ All distortions applied, extrapolate and interpolate to 10^{-12} & 10^{-6}

VNA Measurement TP1 to TP2

Needs to include all cables used for measurement.

Step Response

- Scope averaged and interpolated step response at TP2
- 128 UI 1/0 clock waveform
- 1ps time steps

Post Process Step Response

- Pad waveform is TP1 channel extended by behavioral package to Rx die pad
- Difference between TP2P and TP2 (-4.1dB) at 2.1GHz used to de-embed VN to TP1

Seasim RJ & VN Calculation

*May need to iteratively tune generator amplitude and VN to get EW > 0.3UI and EH = 25mV

Thank you for attending the
PCIe Technology Seminar

For more information please go to
www.pcisig.com

Backup

