

Introduction to CMOS VLSI Design

Lecture 16: Circuit Pitfalls

Outline

- ❑ Circuit Pitfalls
 - Detective puzzle
 - Given circuit and symptom, diagnose cause and recommend solution
 - All these pitfalls have caused failures in real chips
- ❑ Noise Budgets
- ❑ Reliability

Bad Circuit 1

□ Circuit

- 2:1 multiplexer

□ Symptom

- Mux works when selected D is 0 but not 1.
- Or fails at low V_{DD} .
- Or fails in SFSF corner.

□ Principle:

□ Solution:

Bad Circuit 1

- Circuit

- 2:1 multiplexer

- Symptom

- Mux works when selected D is 0 but not 1.
 - Or fails at low V_{DD} .
 - Or fails in SFSF corner.

- Principle: Threshold drop

- X never rises above $V_{DD} - V_t$
 - V_t is raised by the body effect
 - The threshold drop is most serious as V_t becomes a greater fraction of V_{DD} .

- Solution:

Bad Circuit 1

- Circuit

- 2:1 multiplexer

- Symptom

- Mux works when selected D is 0 but not 1.
 - Or fails at low V_{DD} .
 - Or fails in SFSF corner.

- Principle: Threshold drop

- X never rises above $V_{DD} - V_t$
 - V_t is raised by the body effect
 - The threshold drop is most serious as V_t becomes a greater fraction of V_{DD} .

- Solution: Use transmission gates, not pass transistors

Bad Circuit 2

- Circuit

- Latch

- Symptom

- Load a 0 into Q
 - Set $\phi = 0$
 - Eventually Q spontaneously flips to 1

- Principle:

- Solution:

Bad Circuit 2

- Circuit

- Latch

- Symptom

- Load a 0 into Q
 - Set $\phi = 0$
 - Eventually Q spontaneously flips to 1

- Principle: Leakage

- X is a dynamic node holding value as charge on the node
 - Eventually subthreshold leakage may disturb charge

- Solution:

Bad Circuit 2

- Circuit

- Latch

- Symptom

- Load a 0 into Q
 - Set $\phi = 0$
 - Eventually Q spontaneously flips to 1

- Principle: Leakage

- X is a dynamic node holding value as charge on the node
 - Eventually subthreshold leakage may disturb charge

- Solution: Staticize node with feedback

- Or periodically refresh node (requires fast clock, not practical processes with big leakage)

Bad Circuit 3

- Circuit

- Domino AND gate

- Symptom

- Precharge gate ($Y=0$)
 - Then evaluate
 - Eventually Y spontaneously flips to 1

- Principle:

- Solution:

Bad Circuit 3

- Circuit

- Domino AND gate

- Symptom

- Precharge gate ($Y=0$)
 - Then evaluate
 - Eventually Y spontaneously flips to 1

- Principle: Leakage

- X is a dynamic node holding value as charge on the node
 - Eventually subthreshold leakage may disturb charge

- Solution:

Bad Circuit 3

Circuit

- Domino AND gate

Symptom

- Precharge gate ($Y=0$)
- Then evaluate
- Eventually Y spontaneously flips to 1

Principle: Leakage

- X is a dynamic node holding value as charge on the node
- Eventually subthreshold leakage may disturb charge

Solution: Keeper

Bad Circuit 4

- Circuit

- Pseudo-nMOS OR

- Symptom

- When only one input is true, $Y = 0$.
 - Perhaps only happens in SF corner.

- Principle:

- Solution:

Bad Circuit 4

- Circuit

- Pseudo-nMOS OR

- Symptom

- When only one input is true, $Y = 0$.
 - Perhaps only happens in SF corner.

- Principle: Ratio Failure

- nMOS and pMOS fight each other.
 - If the pMOS is too strong, nMOS cannot pull X low enough.

- Solution:

Bad Circuit 4

- Circuit

- Pseudo-nMOS OR

- Symptom

- When only one input is true, $Y = 0$.
 - Perhaps only happens in SF corner.

- Principle: Ratio Failure

- nMOS and pMOS fight each other.
 - If the pMOS is too strong, nMOS cannot pull X low enough.

- Solution: Check that ratio is satisfied in all corners

Bad Circuit 5

- Circuit

- Latch

- Symptom

- Q stuck at 1.
 - May only happen for certain latches where input is driven by a small gate located far away.

- Principle:

- Solutions:

Bad Circuit 5

- ❑ Circuit

- Latch

- ❑ Principle: Ratio Failure (again)

- Series resistance of D driver, wire resistance, and tgate must be much less than weak feedback inverter.

- ❑ Solutions:

- ❑ Symptom

- Q stuck at 1.
 - May only happen for certain latches where input is driven by a small gate located far away.

Bad Circuit 5

- Circuit

- Latch

- Principle: Ratio Failure (again)

- Series resistance of D driver, wire resistance, and tgate must be much less than weak feedback inverter.

- Solutions: Check relative strengths

- Avoid unbuffered diffusion inputs where driver is unknown

- Symptom

- Q stuck at 1.
 - May only happen for certain latches where input is driven by a small gate located far away.

Bad Circuit 6

- Circuit

- Domino AND gate

- Principle:

- Solutions:

- Symptom

- Precharge gate while $A = B = 0$, so $Z = 0$
 - Set $\phi = 1$
 - A rises
 - Z is observed to sometimes rise

Bad Circuit 6

Circuit

- Domino AND gate

Principle: Charge Sharing

- If X was low, it shares charge with Y

Solutions:

Symptom

- Precharge gate while $A = B = 0$, so $Z = 0$
- Set $\phi = 1$
- A rises
- Z is observed to sometimes rise

Bad Circuit 6

□ Circuit

- Domino AND gate

□ Principle: Charge Sharing

- If X was low, it shares charge with Y

□ Solutions: Limit charge sharing

$$V_x = V_Y = \frac{C_Y}{C_x + C_Y} V_{DD}$$

- Safe if $C_Y \gg C_X$
- Or precharge node X too

□ Symptom

- Precharge gate while $A = B = 0$, so $Z = 0$
- Set $\phi = 1$
- A rises
- Z is observed to sometimes rise

Bad Circuit 7

Circuit

- Dynamic gate + latch

Symptom

- Precharge gate while transmission gate latch is opaque
- Evaluate
- When latch becomes transparent, X falls

Principle:

Solution:

Bad Circuit 7

- Circuit

- Dynamic gate + latch

- Symptom

- Precharge gate while transmission gate latch is opaque
 - Evaluate
 - When latch becomes transparent, X falls

- Principle: Charge Sharing

- If Y was low, it shares charge with X

- Solution:

Bad Circuit 7

- Circuit

- Dynamic gate + latch

- Symptom

- Precharge gate while transmission gate latch is opaque
 - Evaluate
 - When latch becomes transparent, X falls

- Principle: Charge Sharing

- If Y was low, it shares charge with X

- Solution: Buffer dynamic nodes before driving transmission gate

Bad Circuit 8

- Circuit

- Latch

- Symptom

- Q changes while latch is opaque
 - Especially if D comes from a far-away driver

- Principle:

- Solution:

Bad Circuit 8

- Circuit

- Latch

- Symptom

- Q changes while latch is opaque
 - Especially if D comes from a far-away driver

- Principle: Diffusion Input Noise Sensitivity

- If $D < -V_t$, transmission gate turns on
 - Most likely because of power supply noise or coupling on D

- Solution:

Bad Circuit 8

- Circuit

- Latch

- Symptom

- Q changes while latch is opaque
 - Especially if D comes from a far-away driver

- Principle: Diffusion Input Noise Sensitivity

- If $D < -V_t$, transmission gate turns on
 - Most likely because of power supply noise or coupling on D

- Solution: Buffer D locally

Noise

- Sources
 - Power supply noise / ground bounce
 - Capacitive coupling
 - Charge sharing
 - Leakage
 - Noise feedthrough
- Consequences
 - Increased delay (for noise to settle out)
 - Or incorrect computations

Reliability

- ❑ Hard Errors
- ❑ Soft Errors

Latchup

- Latchup: positive feedback leading to V_{DD} – GND short
 - Major problem for 1970's CMOS processes before it was well understood
- Avoid by minimizing resistance of body to GND / V_{DD}
 - Use plenty of substrate and well taps

Guard Rings

- Latchup risk greatest when diffusion-to-substrate diodes could become forward-biased
- Surround sensitive region with guard ring to collect injected charge

Soft Errors

- In 1970's, DRAMs were observed to occasionally flip bits for no apparent reason
 - Ultimately linked to alpha particles and cosmic rays
 - Collisions with particles create electron-hole pairs in substrate
 - These carriers are collected on dynamic nodes, disturbing the voltage
 - Minimize soft errors by having plenty of charge on dynamic nodes
 - Tolerate errors through ECC, redundancy
-