EECS151: Introduction to Digital Design and ICs

Lecture 2 – Design Process

Bora Nikolić

At HotChips'21 they showed the next version in 7nm CMOS, with

2.6 Trillion transistors 850,000 Al optimized cores 40 Gigabytes on-chip memory 20 Petabyte/s memory bandwidth 220 Petabit/s fabric bandwidth 7nm Process technology at TSMC

Review

- Moore's law is slowing down
 - There are continued improvements in technology, but at a slower pace
- Dennard's scaling has ended a decade ago
 - All designs are now power limited
- Specialization and customization provides added performance
 - Under power constraints and stagnant technology
- Design costs are high
 - Methodology and better reuse to rescue!
 - Abstraction, modularity, regularity are the keys
 - And creativity!

Putting it in Perspective

Performance gains over the past decade

EECS151/251A L02 DESIGN

Lisa Su, HotChips'19 keynote

eynote

Digital Logic

Implementing Digital Systems

Digital systems implement a set of Boolean equations

• How do we implement a digital system?

Modern (Mostly) Digital System-On-A-Chip

TechInsights

- 5nm CMOS
- Up to 2.49GHz

- 4x 'Firestorm' Large CPUs
- 4x 'lcestorm' Small CPUs
- GPU
- Neural processing unit (NPU)
- Lots of memory
- DDR memory interfaces

By Henriok

Design Process

Design through layers of abstractions

Design Abstractions in EECS151/251A

Design through layers of abstractions

Architecture

(e.g. in-order, out-of-order)

RTL Logic Design (e.g. in Verilog/SystemVerilog)

Design through layers of abstractions

Model

(e.g. in C/C++/SystemVerilog)

Specification

(e.g. in plain text)

Design through layers of abstractions

Simulators

Name	e Links	License	Maintainers
DBT-RIS	SE- github	BSD-3-Clause	MINRES Technologies
FireSim	website, mailing list, github, ISCA 2018 Paper	BSD	Sagar Karandikar, Howard Mao, Donggyu Kim, David Biancolin, Alon Amid, Berkeley Architectur Research
gem5	SW-dev thread, repository	BSD-style	Alec Roelke (University of Virginia)
Impera	s website	Proprietary, models available under Apache 2.0	Imperas
riscvOV	'Psim github	license	Imperas
OVPsim	website	Free for non commercial use, models available under Apache 2.0	Imperas
jor1k	website, github	BSD 2-Clause	Sebastian Macke
Jupiter	github	GPL-3.0	Andrés Castellanos
MARSS- RISCV	github	MIT	Gaurav N Kothari, Parikshit P Sarnaik, Gokturk Yuksek (State University of New York at Binghamton)
QEMU	upstream	GPL	Sagar Karandikar (University of California, Berkeley), Bastian Koppelmann (University of Paderborn), Alex Suykov, Stefan O'Rear and

https://riscv.org/softwarestatus/#simulators

Design through layers of abstractions

https://www.lowrisc.org/ docs/tagged-memory-v0.1/rocketcore/

...and CS152

Design through layers of abstractions

A25MP

Type: Cores Supplier: Andes Priv. spec: 1.11

User spec: RV32GCP + SV32 +

A25

Type: Cores Supplier: Andes Priv. spec: 1.11

User spec: RV32GCP + SV32 + Andes V5 ext. + Multi-core

License: Andes Commercial

Primary Language: Verilog Bit Processor: 32

WEBSITE

Ariane

Type: Cores

Supplier: ETH Zurich, Università di Bologna

Priv. spec: 1.11-draft User spec: RV64GC

License: Solderpad Hardware

Primary Language: SystemVerilog

Bit Processor.

WEBSITE

GITHUB

AX25MP

Type: Cores

Supplier: Andes Priv. spec: 1.11

User spec: RV64GCP + SV39/48 + Andes V5 ext. + Multi-core

License: Andes Commercial

Primary Language: Verilog

Bit Processor: 64

WEBSITE

Berkeley Out-of-Order Machine (BOOM)

Type: Cores

Supplier: Esperanto, UCB Bar

Priv. spec: 1.11-draft User spec: 2.3-draft

Primary Language: Chise

GITHUB

https://riscv.org/risc-v-cores/

Design through layers of abstractions

Design through layers of abstractions

https://www.sifive.com/boards/hifive-unleashed

RTL → Physical Design

RTL Logic Design
(e.g. in Verilog/SystemVerilog)

Physical design
(schematic, layout; ASIC, FPGA)

- Labs focus on a process of translating RTL to physical ASIC or FPGA by using industry-standard tools.
- Explores the entire design stack.

Open-Source Flows

- Skywater 130nm is an open-source design kit
- OpenROAD (UCSD) and OpenLane (eFabless) are opensource design flows
 - Work with Sky130
 - A version of ASIC labs can target Sky130nm

https://github.com/efabless/caravel

Boolean Logic in A Nutshell

Boolean Logic and Logic Gates (From CS61C/EE16B)

Logic gates

NOT or Inverter

Name

Boolean equation

Symbol

Truth table

Out =
$$\overline{A}$$

Α	Out
0	1
1	0

Out

Single input

В

Α

0

0

Buffer

$$Out = A$$

NAND

$$\mathsf{Out} = \overline{\mathsf{A} \cdot \mathsf{B}}$$

Α	В	Out
0	0	1
0	1	1
1	0	1

NOR

Out =
$$\overline{A + B}$$

In CMOS, basic logic gates are inverting

Out

0

0

0

More Logic Gates

Name

Boolean equation

Symbol

Truth table

AND

Out
$$= A \cdot B$$

Α	В	Out
0	0	0
0	1	0
1	0	0
1	1	1

In CMOS

 OR

Out
$$=A + B$$

Α	В	Out
0	0	0
0	1	1
1	0	1
1	1	1

In CMOS

More Logic Gates

Name

Boolean equation

Symbol

Truth table

Exclusive OR XOR

Out $=A \oplus B$

Α	В	Out
0	0	0
0	1	1
1	0	1
1	1	0

Exclusive NOR XNOR

Out
$$=\overline{A \oplus B}$$

Α	В	Out
0	0	1
0	1	0
1	0	0
1	1	1

XOR and XNOR are both inverting and non-inverting

Multi-Input Gates

3-Input NAND

NAND3 Boolean equation

$$\mathsf{Out} = \overline{\mathsf{A} \cdot \mathsf{B} \cdot \mathsf{C}}$$

And-Or-Invert

AOI21 Boolean equation

Out =
$$\overline{A \cdot B + C}$$

 Single gate in modern CMOS usually doesn't have more than 3-4 inputs

Α	В	С	Out
0	0	0	1
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

Α	В	С	Out
0	0	0	1
0	0	1	0
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	0

Combinational Logic (CL) Blocks

Example four-input function:

- Output a function only of the current inputs (no history).
- Truth-table representation of function. Output is explicitly specified for each input combination.
- In general, CL blocks have more than one output signal, in which case, the truth-table will have multiple output columns.

Truth Table

Α	В	С	D	Out
0	0	0	0	F(0,0,0,0)
0	0	0	1	F(0,0,0,1)
0	0	1	0	F(0,0,1,0)
0	0	1	1	F(0,0,1,1)
0	1	0	0	F(0,1,0,0)
0	1	0	1	F(0,1,0,1)
0	1	1	0	F(0,1,1,0)
0	1	1	1	F(0,1,1,1)
1	0	0	0	F(1,0,0,0)
1	0	0	1	F(1,0,0,1)
1	0	1	0	F(1,0,1,0)
1	0	1	1	F(1,0,1,1)
1	1	0	0	F(1,1,0,0)
1	1	0	1	F(1,1,0,1)
1	1	1	0	F(1,1,1,0)
1	1	1	1	F(1,1,1,1)

Example CL Block

2-bit adder. Takes two 2-bit integers and produces 3-bit result.

Think about truth table for 32-bit adder. It's possible to write out, but it might take a while!

A 1	Α0	В1	во	C2 C1 C0
0	0	0	0	0 0 0
0	0	0	1	0 0 1
0	0	1	0	0 1 0
0	0	1	1	0 1 1
0	1	0	0	0 0 1
0	1	0	1	0 1 0
0	1	1	0	0 1 1
0	1	1	1	1 0 0
1	0	0	0	0 1 0
1	0	0	1	0 1 1
1	0	1	0	1 0 0
1	0	1	1	1 0 1
1	1	0	0	0 1 1
1	1	0	1	1 0 0
1	1	1	0	1 0 1
1	1	1	1	1 1 0

Theorem:

Any combinational loaic function can be implemented as a network of simple logic gates.

Quiz

Total number of possible truth tables with 4 inputs is:

- a) 4
- b) 16
- c) 256
- d) 16,384
- e) 65,536
- f) None of the above

www.yellkey.com/foot

Peer Instruction

Total number of possible truth tables with 4 inputs is:

- a) 4
- c) 256
- d) 16,384
- e) 65,536
- None of the above

www.yellkey.com/leg

Logic Circuit

A logic gate can be implemented in different ways

NAND

Out =
$$\overline{A \cdot B}$$

Out	Α	В
 0	0	0
	0	1
	1	0
T.7.1		

Out

Sizing of transistors (W/L) in CMOS changes properties (delay, power, size) of a logic gate

Mechanical LEGO logic gates. A clockwise rotation represents a binary "one" while a counter-clockwise rotation represents a binary "zero."

Sequential Logic Blocks

- Output is a function of both the current inputs and the state.
- State represents the memory.
- State is a function of previous inputs.
- In synchronous digital systems, state is updated on each clock tick.

Flip-Flop as A Sequential Circuit

Clk

 Synchronous state element transfers its input to the output on a rising (or, rarely, falling) clock edge

Out

Flip-flop

• Rising edge

Signifies 'edge triggered'

4-bit register

Register Transfer Level Abstraction (RTL)

Any synchronous digital circuit can be represented with:

- Combinational Logic (CL) blocks, plus
- State elements (registers or memories)
- Clock orchestrates sequencing of CL operations

 State elements are combined with CL blocks to control the flow of data.

Administrivia

- Labs and discussions start this week
- Lab 1 posted, please start it before coming to the lab session
- Lab 2 is more involved
 - Be prepared
 - Verilog primer
- Homework 1 posted this week, due next Friday
 - Start early

EECS151/251A L02 DESIGN

Design Metrics: Robustness

What Makes Circuits Digital?

- Chips are noisy
- Supply noise will appear at the output of the logic gate

- The following logic gate should still interpret its inputs as 0s and 1s
- This necessary property is called "Restoration" or "Regeneration"
- A lot of money was spent in the past to unsuccessfully make logic out of nonregererative gates
 - Some of emerging CMOS replacements don't have gain...

Beneath the Digital Abstraction

- Logic levels:
 - Mapping a continuous voltage onto a discrete binary logic variable
 - Low (0): $[0, V_L]$
 - High (1): [*V_H*, *V_{DD}*]
 - $V_L V_H$: nominal voltage levels

Voltage Transfer Characteristic

- A gate should interpret everything that is close to 0V as a logic 0
 - ullet And everything close to V_{DD} as a logic 1

Berkeley UNIVERSITY OF CALIFORNIA

Mapping Between Analog Voltages and Digital Signals

Definition of Noise Margins

The amount of **noise** that could be added to **a worst-case output** so that the signal can still be interpreted correctly as **a valid input** to the next gate.

36

Regenerative Property

- Ensures that a disturbed signal gradually regenerates one of the nominal voltage levels after passing through a few logical stages.
 - Look for a sharp transition in voltage transfer characteristics.

Design Metrics: Performance

Design Tradeoffs

 The desired functionality can be implemented with different performance, power or cost targets

Low cost

Cost

(e.g. watch)

or a calculator)

Digital Logic Delay

- Changes at the inputs do not instantaneously appear at the outputs
 - There are finite resistances and capacitances in each gate...

Propagation through a chain of gates

Delay Definitions

- Delay calculations need to be additive
 - Calculate the delay from the same point in the waveform

Digital Logic Timing

• The longest propagation delay through CL blocks sets the maximum clock frequency

- To increase clock rate:
 - Find the longest path
 - Make it faster

Berkeley @08

EECS151/251A L02 DESIGN 42 Ber

Performance

Throughput

- Number of tasks performed in a unit of time (operations per second)
- E.g. Google TPUv3 board performs 420 TFLOPS (10¹² floating-point operations per second, where a floating point operation is

BFLOAT16)

- Watch out for 'op' definitions can be a 1-b ADD or a double-precision FP add (or more complex task)
- Peak vs. average throughput

Latency

- How long does a task take from start to finish
- E.g. facial recognition on a phone takes 10's of ms
- Sometime expressed in terms of clock cycles
- Average vs. 'tail' latency

EECS151/251A L02 DESIGN

Design Metrics: Energy and Power

Berkeley © \$0

By NC SA

Energy and Power

- Energy (in joules (J))
 - Needed to perform a task
 - Add two numbers or fetch a datum from memory
 - (or fetch two numbers, add them and store in memory)
 - Active and standby
 - Battery stores certain amount of energy (in Ws = J or Wh)
 - That is what utility charges for (in kWh)
- Power (in watts (W))
 - Energy dissipated in time (W = J/s)
 - Sets cooling requirements
 - Heat spreader, size of a heat sink, forced air, liquid, ...

Liquid

Design Metrics: Cost

Cost

- Non-recurring engineering (NRE) costs
- Cost to develop a design (product)
 - Amortized over all units shipped
 - E.g. \$20M in development adds \$.20 to each of 100M units
- Recurring costs
 - Cost to manufacture, test and package a unit
 - Processed wafer cost is ~10k (around 16nm node) which yields:
 - 1 Cerebras chip
 - 50-100 large FPGAs or GPUs
 - 200 laptop CPUs
 - >1000 cell phone SoCs

cost per IC = variable cost per IC +
$$\frac{\text{fixed cost}}{\text{volume}}$$

Die Cost

From: http://www.amd.com

Yield

$$Y = \frac{\text{No. of good chips per wafer}}{\text{Total number of chips per wafer}} \times 100\%$$

$$\mbox{Die cost} = \frac{\mbox{Wafer cost}}{\mbox{Dies per wafer} \times \mbox{Die yield}}$$

Dies per wafer =
$$\frac{\pi \times (\text{wafer diameter/2})^2}{\text{die area}} - \frac{\pi \times \text{wafer diameter}}{\sqrt{2 \times \text{die area}}}$$

Defects

$$Yield = 0.76$$

die yield =
$$\left(1 + \frac{\text{defects per unit area} \times \text{die area}}{\alpha}\right)^{-\alpha}$$

 α is approximately 3

$$die cost = f(die area)^4$$

Summary

- The design process involves traversing the abstraction layers of specification, modeling, architecture, RTL design and physical implementation
- Tests follow the design refinements
- Targets are processors, FPGAs or ASICs
- Automated design flows help manage the complexity
- Optimize for performance, energy and cost

EECS151/251A L02 DESIGN