

Digital Integrated Circuits

A Design Perspective

Jan M. Rabaey
Anantha Chandrakasan
Borivoje Nikolic

Design Methodologies

December 3, 2002

The Design Productivity Challenge

Source: sematech97

Design Methodology

- Design process traverses iteratively between three abstractions: behavior, structure, and geometry
- More and more automation for each of these steps

Design Analysis and Verification

- Accounts for largest fraction of design time
- More efficient when done at higher levels of abstraction - selection of correct analysis level can account for multiple orders of magnitude in verification time
- Two major approaches:
 - Simulation
 - Verification

Digital Data treated as Analog Signal

Circuit Simulation

Both Time and Data treated as Analog Quantities
Also complicated by presence of non-linear elements
(relaxed in timing simulation)

Representing Data as Discrete Entity

Discretizing the data using
switching threshold

The linear switch model
of the inverter

Circuit versus Switch-Level Simulation

Circuit

Switch

Structural Description of Accumulator

```
entity accumulator is
 port( --definition of input and output terminals
 DI: in bit_vector(15 downto 0) -- a vector of 16 bit wide
 DO: inout bit_vector(15 downto 0);
 CLK: in bit
 );
end accumulator;

architecture structure of accumulator is
 component reg -- definition of register ports
 port(
 DI : in bit_vector(15 downto 0);
 DO : out bit_vector(15 downto 0);
 CLK : in bit
 );
 end component;
 component add -- definition of adder ports
 port(
 IN0 : in bit_vector(15 downto 0);
 IN1 : in bit_vector(15 downto 0);
 OUT0 : out bit_vector(15 downto 0)
 );
 end component;
 -- definition of accumulator structure
 signal X : bit_vector(15 downto 0);
begin
 add1 : add
 port map (DI, DO, X); -- defines port connectivity
 reg1 : reg
 port map (X, DO, CLK);
end structure;
```

Design defined as composition of register and full-adder cells (“netlist”)

Data represented as {0,1,Z}

Time discretized and progresses with unit steps

Description language: VHDL
Other options: schematics, Verilog

Behavioral Description of Accumulator


```
entity accumulator is
  port(
 DI : in integer;
 DO : inout integer := 0;
 CLK : in bit
  );
end accumulator;

architecture behavior of accumulator is
begin
  process(CLK)
 variable X : integer := 0; -- intermediate variable
  begin
 if CLK = '1' then
 X <= DO + D1;
 DO <= X;
 end if;
  end process;
end behavior;
```

Design described as set of input-output relations, regardless of chosen implementation

Data described at higher abstraction level (“integer”)

Behavioral simulation of accumulator

(Synopsys Waves display tool)

Timing Verification

Critical path

Enumerates and rank
orders critical timing paths

No simulation needed!

(Synopsys-Epic Pathmill)

Issues in Timing Verification

Implementation Methodologies

Custom Design – Layout Editor

Magic Layout Editor
(UC Berkeley)

Symbolic Layout

Stick diagram of inverter

- Dimensionless layout entities
- Only topology is important
- Final layout generated by “compaction” program

Cell-based Design (or standard cells)

Standard Cell — Example

[Brodersen92]

Standard Cell - Example

Fanout 4x	0.5 μm	1.0 μm	2.0 μm
A1_tphl	0.595	0.711	0.919
A1_tplh	0.692	0.933	1.360
B1_tphl	0.591	0.739	1.006
B1_tplh	0.620	0.825	1.1.81
C1_tphl	0.574	0.740	1.029
C1_tplh	0.554	0.728	1.026

3-input NAND cell
(from Mississippi State Library)
characterized for fanout of 4 and
for three different technologies

Automatic Cell Generation

Random-logic layout
generated by CLEO
cell compiler (Digital)

Module Generators – Compiled Datapath

Advantages: One-dimensional placement/routing problem

Macrocell Design Methodology

Floorplan:
Defines overall topology of design, relative placement of modules, and global routes of busses, supplies, and clocks

Macrocell-Based Design Example

Video-encoder chip
[Brodersen92]

Gate Array — Sea-of-gates

Sea-of-gate Primitive Cells

Using oxide-isolation

Using gate-isolation

Sea-of-gates

Prewired Arrays

Categories of prewired arrays (or field-programmable devices):

- Fuse-based (program-once)
- Non-volatile EEPROM based
- RAM based

Programmable Logic Devices

PLA

PROM

PAL

EPLD Block Diagram

Macrocell

Courtesy Altera Corp.

Design Methodologies

Field-Programmable Gate Arrays

Fuse-based

Interconnect

Field-Programmable Gate Arrays

RAM-based

RAM-based FPGA Basic Cell (CLB)

Courtesy of Xilinx

Design Methodologies

RAM-based FPGA

Xilinx XC4025

Taxonomy of Synthesis Tasks

