
CSE477

VLSI Digital Circuits

Fall 2002

Lecture 27: System Level Interconnect

Mary Jane Irwin (www.cse.psu.edu/~mji)
www.cse.psu.edu/~cg477

[Adapted from Rabaey's *Digital Integrated Circuits*, ©2002, J. Rabaey et al.]

Nature of Interconnect

Global Interconnect

- System level signal interconnect - buses
- Vdd and Gnd planes
- System clock

Impact of Interconnect Parasitics

- ❑ Reduced reliability
- ❑ Reduced performance

- ❑ Classes of parasitics
 - ❑ capacitive
 - ❑ resistive
 - ❑ inductive

System Level Signal Interconnect

- ❑ Many drivers - only one active at a time
- ❑ Many receivers - many may be active at a time

Tristate Buffers

Three states - 0, 1, and z (high impedance)

Reducing Effective Capacitance

- Shared resources may also incur extra switching activity

Driving Large Capacitances

$$t_{pHL} = \frac{C_L V_{swing}/2}{I_{av}}$$

Increase with transistor sizing

$$I_D = k'/2 \text{ W/L (...)}$$

Single Inverter as buffer

Total propagation delay = $tp(inv) + tp(buffer)$

tp_0 - delay of minimum sized inverter with single minimum sized inverter for fanout

$$tp = u \cdot tp_0 + x/u \cdot tp_0$$

$$u_{opt} = \sqrt{x}; tp_{opt} = 2 \cdot tp_0 \cdot \sqrt{x}$$

Use Cascaded Buffers

3
1

9
3

27
9

81
27

$$C_L = x C_{in} = u^N C_{in}$$

$$u_{opt} = e$$

t_p as a Function of u and x

Impact of Cascading Buffers

x	Unbuffered	Single Buffer	Cascaded Buffers
10	10	6.3	6.3
100	100	20	12.5
1,000	1,000	63	18.8
10,000	10,000	200	25

chip bus
I/O pads

t_{opt}/t_{p0} versus x for various driver configurations

$$C_{in} = 10 \text{ fF in 1 micron CMOS}$$

Designing Large Transistors

Small transistors in parallel

Circular transistors

Capacitive Coupling (Crosstalk)

- Signal wire glitches as large as 80% of the supply voltage will be common due to crosstalk between neighboring wires as feature sizes continue to scale

Crosstalk vs. Technology

From Dunlop, Lucent, 2000

Battling Capacitive Crosstalk

- ❑ Avoid parallel lines

- ❑ Use shielding

Inductive Effects

- When wires are sufficiently long or circuits are sufficiently fast, **inductance** of the wire starts to dominate the delay behavior

- Must consider wire transmission line effects
 - Wave mode instead of diffusion equations used so far
 - Signal alternately transfers energy from capacitive to inductive modes

Transmission Line Considerations

- Transmission line effects should be considered when the rise or fall time of the input signal is smaller than the time-of-flight of the transmission line

Rule of Thumb

$$t_r \ (t_f) < 2.5 t_{flight} = 2.5 L/v$$

Power and Ground Distribution

(a) Finger-shaped network

(b) Network with multiple supply pins

Next Lecture and Reminders

❑ Next lecture

- ❑ Design for test
 - Reading assignment – Rabaey, et al, xx

❑ Reminders

- ❑ Project final reports due today
- ❑ Final grading negotiations/correction (except for the final exam) must be concluded by December 10th
- ❑ Final exam scheduled
 - Monday, December 16th from 10:10 to noon in 118 and 121 Thomas