

CpE 690: Introduction to VLSI Design

Lecture 12 Low Power Design

Bryan Ackland
Department of Electrical and Computer Engineering
Stevens Institute of Technology
Hoboken, NJ 07030

Adapted from Digital Integrated Circuits: A Design Perspective, Rabaey *et. al.*, 2003 and Lecture Notes, David Mahoney Harris CMOS VLSI Design

CMOS – a Low Power Technology

- CMOS developed in 1970's as a low power technology
 - (almost) no DC current when gate is not switching
 - no static power dissipation
- CMOS replaces NMOS in 1980's as dominant digital technology
 - NMOS designs dissipated about 200μW/gate
 - Power dissipation no longer an issue!
- CMOS process technology evolves to provide:
 - more transistors per chip (Moore's Law)
 - faster switching speed (few MHz ⇒ hundreds of MHz)
- 1992 DEC announces Alpha 64-bit microprocessor
 - triumph of high speed CMOS digital design
 - first 200MHz processor, 1.7M transistors
 - 30W power dissipation !!
 - Power dissipation is once again an issue!

Why Power Matters: Package & System Cooling

- Need to remove heat from high performance chips
 - max. operating temperature silicon transistors: 150 200 °C
 - above these temperatures, dopants diffuse
- Chip on PC board can dissipate 2-3 watts
- With suitable heatsink, maybe 10 watts
- With forced-air cooling (fans), up to 150W

With sophisticated liquid cooling, maybe 1000W

Why Power Matters: Battery Size & Weight

- Today, we see more hand-held battery operated devices
- Unlike CMOS technology, battery technology has seen only modest improvements over last few decades

Expected battery lifetime increase over the next 5 years:
 30 to 40%

Why Power Matters: Power Distribution

- Power Supply and Ground design
 - If VDD=1.0V, a 100W chip draws 100 amps!
 - Many package pins required
 - Virtex-6 1924-pin package:
 - 220 power and 484 GND pins
 - On-chip wiring distribute this current
 - Electro-migration issues

- On-chip noise and system reliability
 - Large currents switched through package and PCB inductance
- Environmental Concerns
 - Computers and consumer electronics account for 15% of residential energy consumption

Back to Basics: Power & Energy

 Power is drawn from a voltage source attached to the V_{DD} and GND pins of a chip.

• Instantaneous Power:
$$P(t) = I(t)V(t)$$
 (watts)

$$E = \int_{0}^{T} P(t)dt$$
 (joules)

$$P_{\text{avg}} = \frac{E}{T} = \frac{1}{T} \int_{0}^{T} P(t) dt$$

Back to Basics: Power in Circuit Elements

• Power Supply:

$$\bigvee_{-}^{+} \bigvee_{-}^{+} \bigvee_{-}^{+} I_{DD} \qquad P_{VDD}(t) = I_{DD}(t)V_{DD}$$

Resistor

$$\bigvee_{-R}^{+} \downarrow \downarrow_{R} \qquad P_{R}(t) = \frac{V_{R}^{2}(t)}{R} = I_{R}^{2}(t)R$$

Capacitor

$$\stackrel{+}{V_C} \stackrel{\perp}{=} C \stackrel{\downarrow}{\downarrow} I_C = C \frac{dV}{dt}$$

Capacitors don't dissipate power!

but they do store energy:

$$\begin{array}{c|c}
R & V(t) \\
\hline
v_c & \end{array}$$

$$E_C = \int_0^\infty I(t)V(t)dt = \int_0^\infty C\frac{dV}{dt}V(t)dt$$
$$= C\int_0^{V_C} V(t)dV = \frac{1}{2}CV_C^2$$

Power Dissipation in CMOS

- $P_{total} = P_{dynamic} + P_{static}$
- Dynamic power: P_{dynamic} = P_{switching} + P_{shortcircuit}
 - Switching load capacitances
 - Short-circuit current
- Static power: $P_{\text{static}} = (I_{\text{sub}} + I_{\text{gate}} + I_{\text{junct}} + I_{\text{contention}})V_{\text{DD}}$
 - Subthreshold leakage
 - Gate leakage
 - Junction leakage
 - Contention current

Dynamic Power: Charging a Capacitor

- When the gate output rises from GND to V_{DD}:
 - Energy stored in capacitor is

$$E_C = \frac{1}{2} C_L V_{DD}^2$$

- But energy drawn from the supply is

$$E_{VDD} = \int_{0}^{\infty} I(t)V_{DD}dt = \int_{0}^{\infty} C_{L} \frac{dV}{dt} V_{DD}dt$$

$$=C_L V_{DD} \int_0^{V_{DD}} dV = C_L V_{DD}^2 \quad \text{independent of size of transistors!}$$

- Half the energy from V_{DD} is dissipated in the pMOS transistor as heat, other half stored in capacitor
- When the gate output falls from V_{DD} to GND
 - Stored energy in capacitor is dumped to GND
 - Dissipated as heat in the nMOS transistor

Switching Waveforms

• Example: $V_{DD} = 1.0 \text{ V}$, $C_{L} = 150 \text{ fF}$, f = 1 GHz

Switching Waveforms

$$P_{switching} = \frac{1}{T} \int_{0}^{T} i_{DD}(t) V_{DD} dt$$

$$= \frac{V_{DD}}{T} \int_{0}^{T} i_{DD}(t) dt$$

$$= \frac{V_{DD}}{T} \times \begin{bmatrix} total \ charge \ drawn \\ from \ power \ supply \\ in \ time \ T \end{bmatrix}$$

$$= \frac{V_{DD}}{T} \times [T f_{sw} C V_{DD}]$$

$$P_{switching} = C. V_{DD}^{2}. f_{sw}$$

Note: $P_{switching}$ is independent of drive strength of the nMOS and pMOS transistors

Activity Factor

- Suppose the system clock frequency = f
- Most gates do not switch every clock cycle
- Let $f_{sw} = \alpha f$, where $\alpha =$ activity factor
 - $\alpha = P_{0 \to 1}$: probability that a signal switches from 0 to 1 in any clock cycle
 - If the signal is the system clock, $\alpha = 1$
 - If the signal switches once per cycle, $\alpha = 0.5$
 - If the signal is random (clocked) data, $\alpha = 0.25$
 - Static CMOS logic has (empirically) α ≈ 0.1
- Switching power of each node i is $P_i = \alpha_i \cdot C_i \cdot V_{DD}^2 \cdot f$

$$P_{switching} = \sum_{i} P_{i} = V_{DD}^{2}.f.\sum_{i} \alpha_{i}.C_{i}$$

Dynamic Power Example

- 1 billion transistor chip
 - 50M logic transistors
 - Average width: 12 λ
 - Activity factor = 0.1
 - 950M memory transistors
 - Average width: 4 λ
 - Activity factor = 0.02
 - 65 nm, 1.0V process ($\lambda = 25$ nm)
 - $-C = 1 fF/\mu m (gate) + 0.8 fF/\mu m (diffusion)$
- Estimate dynamic power consumption @ 1 GHz.
 Neglect wire capacitance and short-circuit current.

Solution

$$C_{\text{logic}} = (50 \times 10^6)(12\lambda)(0.025 \mu m / \lambda)(1.8 fF / \mu m) = 27 \text{ nF}$$

$$C_{\text{mem}} = (950 \times 10^6)(4\lambda)(0.025 \mu m / \lambda)(1.8 fF / \mu m) = 171 \text{ nF}$$

$$P_{\text{dynamic}} = \left[0.1C_{\text{logic}} + 0.02C_{\text{mem}}\right] (1.0)^2 (1.0 \text{ GHz}) = 6.1 \text{ W}$$

Reducing Switching Power

$$P_{\text{switching}} = \alpha C V_{DD}^2 f$$

- So try to minimize:
 - Activity factor
 - Capacitance
 - Supply voltage
 - Frequency

Activity Factor Estimation

- Let P_i = probability (node i = 1) and $\overline{P_i}$ = $(1 - P_i)$ = probability (node i = 0)
- α_i = prob. that node *i* makes a transition from 0 to 1, so
- $\alpha_i = \overline{P_i} \bullet P_i = (1 P_i) \bullet P_i$

Activity Factor Estimation

• For random data, $\alpha = 0.5 \cdot 0.5 = 0.25$

- Data is often not completely random
 - e.g. upper bits of 64-bit words representing bank account balances are usually 0
- Data propagating through ANDs and ORs has lower activity factor

Example: Switching Probability of NOR2

• For NOR2,
$$P_Y = \overline{P}_A \cdot \overline{P}_B$$

•
$$\overline{P}_Y = (1 - P_Y) = (1 - \overline{P}_A \bullet \overline{P}_B)$$

•
$$\alpha_{Y} = P_{Y} \bullet \overline{P}_{Y}$$

= $(\overline{P}_{A} \bullet \overline{P}_{B}) \bullet (1 - \overline{P}_{A} \bullet \overline{P}_{B})$

Α	В	Y
0	0	1
0	1	0
1	0	0
1	1	0

• If
$$P_A = P_B = 0.5$$
, $P_Y = 0.25$, $\alpha_Y = 3/16 \approx 0.19$

Switching Probabilities (Static Gates)

Gate	P_{Y}
AND2	$P_{\mathcal{A}}P_{B}$
AND3	$P_{\mathcal{A}}P_{B}P_{C}$
OR2	$1 - \overline{P}_{\!A}\overline{P}_{\!B}$
NAND2	$1 - P_A P_B$
NOR2	$\overline{P}_{\!\mathcal{A}}\overline{P}_{\!\mathcal{B}}$
XOR2	$P_{\!A}\overline{P}_{\!B}+\overline{P}_{\!A}P_{\!B}$

• Remember $\alpha_Y = \overline{P_Y} \bullet P_Y$

Example: 4-input AND gate

Assume all inputs have P=0.5

Which has the lowest power?

Number of Stages vs. Power

- Power depends on activity and capacitance at each node
 - Generally fewer stages usually mean less power
- Compare this to delay
 - frequently add stages to improve delay (stage effort ≈ 4)

Input Ordering

What if inputs have different activity levels?

- Beneficial to postpone the introduction of signals with a high activity
 - i.e. signals with signal probability close to 0.5

Beware of Glitches!

n5

Extra transitions caused by finite propagation delay

Suppose input changes from ABCD = "1101" to "0111"?

n7

Glitching occurs whenever a node makes more transitions than necessary to reach its final value

Glitching can raise the activity factor of a gate to greater than 1!

Activity of Dynamic Circuits

Exercise: What is activity factor of node Y (output of a dynamic NOR2) if $P_A=P_B=0.5$?

Clock Gating

- Another way to reduce the activity is to turn off the clock to registers in unused blocks
 - Saves clock activity ($\alpha = 1$)
 - Eliminates all switching activity in the block
 - Requires determining if block will be used

Capacitance

- Extra capacitance slows response and increases power
 - Always try to reduce parasitic and wiring capacitance
 - Good floorplanning to keep high activity communicating gates close to each other
 - Drive long wires with inverters or buffers rather than complex gates
- Gate sizing and number of stages
 - Designing network for minimum delay will usually result in a high-power network.
 - Small increase in delay (by reducing the # of stages or increasing the logical effort per stage) can give large reduction in power
 - There are no closed form solutions to determine gate sizes that minimize power under a delay constraint.
 - Can be solved numerically

Voltage

- Power dissipated in gate is $P_{av} = \alpha.f.C_L.V_{DD}^2$
- Energy per switching event* is $E_s = P_{av}/(2.\alpha.f) = (C_L.V_{DD}^2)/2$
 - Power & Energy can be significantly reduced by decreasing V_{DD}
- But delay of gate is D = (C_L. ΔV)/I

$$\approx (C_L.V_{DD})/[(\beta/2).(V_{DD}-V_t)^2]$$

- Decreasing V_{DD} increases delay
- Circuit can be made (almost) arbitrarily low power at the expense of performance – not very useful

^{*} switching event is defined as a transition from $0\rightarrow 1$ or $1\rightarrow 0$

Energy-Delay Product

Introduce metric energy-delay product (EDP)

$$EDP = E_s.D = \frac{k.C_L^2.V_{DD}^3}{(V_{DD} - V_t)^2}$$

• Minimum EDP at $V_{DD} = 3.V_t$ (for long channel process)

Frequency

- Suppose we can do a task in T sec. on one processor
- Can we do it in T/2 sec. on two processors
 - if application has sufficient intrinsic parallelism
- How about doing it in T sec. on two processors running at half clock frequency?

Proc. at
$$V$$
 volts, f Hz = P Proc. at P Proc. at

- This gives no net power savings.
- But $speed \propto (V_{DD} V_T)^2 / V_{DD}$, so if we reduce clock frequency, we can also reduce V_{DD} :

Reduced Frequency & Voltage

• Parallelism with reduced f and V_{DD} leads to lower power

 $\approx 0.2 \ P \ watts$

- diminishing returns as V_{DD} approaches V_T

= P watts

 $\approx 0.2 \ P \ watts$

Dynamic Power Dissipation Example

A NAND2 gate of size (input capacitance) 12C is driving an inverter of size 36C which in turn drives a load of 120C units of capacitance. Assume the inputs A, B are independent and uniformly distributed. What is the power dissipation of this circuit if the gate capacitance C of a unit sized transistor is 0.1fF, V_{DD} is 1.0V and the operating frequency is 1GHz?

Short-Circuit Power

- Finite slope of the input signal
 - sets up a direct current path between V_{DD} and GND for a short period during switching when both the NMOS and PMOS devices are conducting.

- Depends on duration and slope of the input signal, t_{sc}
- I_{SC} which is determined by
 - saturation current of the P and N transistors
 - depends on sizes, process technology, temperature, etc.
 - ratio between input and output slopes (a function of C_L)

Slope Engineering

Small Capacitive Load

- Output fall time significantly shorter than input rise time
- Output "tracks" input as per DC transfer function
- Large I_{SC} when V_{IN} =V_{SW} ≈V_{DD}/2

Large Capacitive Load

- Output fall time significantly longer than input rise time
- Output transition lags input
- When $V_{IN} = V_{SW}$, V_{dsp} is still very small, so small I_{SC}

Impact of C_L on I_{SC}

- When C_L is small, I_{SC} is large!
 - Short circuit dissipation is minimized by matching the rise/fall times of the input and output signals - slope engineering.
- Typically less than 10% of dynamic power if rise/fall times are comparable for input and output

Static Power Dissipation

- Static power is consumed even when chip is quiescent
 - i.e. powered up but not running
- Ratio'ed circuits (e.g. pseudo-NMOS) burn power in fight between ON transistors
 - known as contention current
- Leakage consumes power from current passing through normally off devices
 - sub-threshold current
 - gate leakage current
 - diode junction leakage current

Leakage Sources

- Leakage currents are very small (per transistor basis)
 - prior to 130 nm, not usually an issue (except in sleep mode of battery operated devices)
 - but when multiplied by hundreds of millions of nanometer devices,
 can account for as much as 1/3 of active power
- All increase exponentially with temperature

Sub-threshold Leakage

- Shockley model assumes I_d = 0 when V_{gs} ≤ V_t
- But in real transistors, $I_d \approx 100nA \times (W/L)$ when $V_{gs} = V_t$
- For $V_{gs} < V_t$, I_d decreases exponentially with V_{gs}

$$I_d = I_0 10^{\frac{(V_{gs} - V_t)}{S}}$$
 where S is sub-threshold slope \approx 100mV/decade

Sub-threshold Leakage

• In sub-threshold:
$$I_d = I_0 10^{\frac{(V_{gs} - V_t)}{S}}$$

- In nanometer processes, as we reduce V_{DD}, we also reduce V_t to maintain good on-current
- But off-current $I_{off} = I_0 10^{\frac{(-V_t)}{S}}$ increases with smaller V_t

Typical values in 65 nm, V_{ds} =1.0V:

$$\begin{split} I_{off} &= 100 \text{ nA/}\mu\text{m} @ V_t = 0.3 \text{ V} \\ I_{off} &= 10 \text{ nA/}\mu\text{m} @ V_t = 0.4 \text{ V} \\ I_{off} &= 1 \text{ nA/}\mu\text{m} @ V_t = 0.5 \text{ V} \end{split}$$

Stack Effect

- Series OFF transistors have less leakage
 - for N1 to have any leakage, $V_x > 0$
 - so N2 has negative V_{gs}
 - leakage through 2-stack reduces ~10x
 - leakage through 3-stack reduces further

- Aim for low leakage in sleep and low delay in active mode
- To reduce leakage:
 - Increase V_t: multiple V_t
 - Use low V_t only in speed critical circuits
 - Increase V_s: stack effect
 - Input vector control in sleep

Gate & Junction Leakage

- Gate leakage extremely strong function of t_{ox} and V_{gs}
 - Negligible for older processes
 - Approaches sub-threshold leakage at 65 nm
- An order of magnitude less for pMOS than nMOS
- Control gate leakage in the process using t_{ox} > 10 Å
 - High-k gate dielectrics help
 - Some processes provide multiple t_{ox}
 - e.g. thicker oxide for 3.3 V I/O transistors
- Junction leakage usually negligible
 - becoming little more significant in nanometer processes
- Control gate & junction leakage in circuits by limiting V_{DD}

Power Gating

 Turn OFF power to blocks when they are idle to save leakage

Header Switch

- Use virtual V_{DD} (V_{DDV})
- Gate outputs to prevent invalid logic levels to next block

- Voltage drop across sleep transistor degrades performance during normal operation
 - Size the transistor wide enough to minimize impact
- Switching wide sleep transistor costs dynamic power
 - Only justified when circuit sleeps long enough

Static Power Example

- Revisit power estimation for 1 billion transistor chip
- Estimate static power consumption
 - 65nm process, V_{DD} =1.0V, λ = 25nm
 - 50M logic transistors (average width 12 λ)
 - 950M memory transistors (average width 4 λ)
 - Subthreshold leakage
 - Normal V_t: 100 nA/μm
 - High V_t : 10 nA/ μ m
 - High V_t used in all memories and in 95% of logic gates
 - Gate leakage5 nA/μm
 - Junction leakage negligible

Static Power Solution

$$\begin{split} W_{\text{normal-V}_{t}} &= \left(50 \times 10^{6}\right) \left(12\lambda\right) \left(0.025 \mu\text{m} / \lambda\right) \left(0.05\right) = 0.75 \times 10^{6} \ \mu\text{m} \\ W_{\text{high-V}_{t}} &= \left[\left(50 \times 10^{6}\right) \left(12\lambda\right) \left(0.95\right) + \left(950 \times 10^{6}\right) \left(4\lambda\right)\right] \left(0.025 \mu\text{m} / \lambda\right) = 109.25 \times 10^{6} \ \mu\text{m} \\ I_{sub} &= \left[W_{\text{normal-V}_{t}} \times 100 \ \text{nA} / \mu\text{m} + W_{\text{high-V}_{t}} \times 10 \ \text{nA} / \mu\text{m}\right] / 2 = 584 \ \text{mA} \\ I_{gate} &= \left[\left(W_{\text{normal-V}_{t}} + W_{\text{high-V}_{t}}\right) \times 5 \ \text{nA} / \mu\text{m}\right] / 2 = 275 \ \text{mA} \\ P_{static} &= \left(584 \ \text{mA} + 275 \ \text{mA}\right) \left(1.0 \ \text{V}\right) = 859 \ \text{mW} \end{split}$$

Voltage & Frequency Control

- Run each block at the lowest possible voltage and frequency that meets performance requirements
- Multiple Voltage Domains
 - Provide separate supplies to different blocks
 - Level converters required when crossing from low to high V_{DD} domains
- Dynamic Voltage Scaling
 - Adjust V_{DD} and f according to workload

