

Lecture 22: I/O

Outline

- ☐ Basic I/O Pads
- □ I/O Channels
 - Transmission Lines
 - Noise and Interference
- ☐ High-Speed I/O
 - Transmitters
 - Receivers
- Clock Recovery
 - Source-Synchronous
 - Mesochronous

Input / Output

- □ Input/Output System functions
 - Communicate between chip and external world
 - Drive large capacitance off chip
 - Operate at compatible voltage levels
 - Provide adequate bandwidth
 - Limit slew rates to control di/dt noise
 - Protect chip against electrostatic discharge
 - Use small number of pins (low cost)

I/O Pad Design

- Pad types
 - $-V_{DD}/GND$
 - Output
 - Input
 - Bidirectional
 - Analog

Output Pads

- ☐ Drive large off-chip loads (2 50 pF)
 - With suitable rise/fall times
 - Requires chain of successively larger buffers
- Guard rings to protect against latchup
 - Noise below GND injects charge into substrate
 - Large nMOS output transistor
 - p+ inner guard ring
 - n+ outer guard ring
 - In n-well

Input Pads

- ☐ Level conversion
 - Higher or lower off-chip V
 - May need thick oxide gates

- Noise filtering
 - Schmitt trigger
 - Hysteresis changes V_{IH} , V_{IL}

Protection against electrostatic discharge

ESD Protection

- ☐ Static electricity builds up on your body
 - Shock delivered to a chip can fry thin gates
 - Must dissipate this energy in protection circuits before it reaches the gates
- ☐ ESD protection circuits
 - Current limiting resistor
 - Diode clamps
- ESD testing
 - Human body model
 - Views human as charged capacitor

Bidirectional Pads

- Combine input and output pad
- Need tristate driver on output
 - Use enable signal to set direction
 - Optimized tristate avoids huge series transistors

Analog Pads

- Pass analog voltages directly in or out of chip
 - No buffering
 - Protection circuits must not distort voltages

MOSIS I/O Pad

- 1.6 μm two-metal proces
 - Protection resistors
 - Protection diodes
 - Guard rings
 - Field oxide clamps

264 Ω > > 185 Ω

In unbuffered

UofU I/O Pad

- **O**.6 μm three-metal process
 - Similar I/O drivers
 - Big driver transistors provide ESD protection
 - Guard rings around driver

I/O Channels

- ☐ I/O Channel: connection between chips
 - Low frequency: ideal equipotential net
 - High frequency: transmission line
- Transmission lines model
 - Finite velocity of signal along wire
 - Characteristic impedance of wire

When is a wire a T-Line?

- When propagation delay along the wire is comparable to the edge rate of the signal propagating
- Depends on
 - Length
 - Speed of light in the medium
 - Edge rate

Example

- When must a 10 cm trace on a PCB be treated as a transmission line
 - FR4 epoxy has k = 4.35 ($\varepsilon = k\varepsilon_0$)
 - Assume rise/fall times are ¼ of cycle time

Signal propagation velocity
$$v = \frac{c}{\sqrt{4.35}} = \frac{3 \times 10^8 \frac{m}{s}}{2.086} = 14.4 \frac{cm}{ns}$$

Wire flight time
$$t = \frac{10 \text{ cm}}{14.4 \frac{\text{cm}}{\text{ns}}} = 0.7 \text{ ns}$$

Thus the wire should be treated as a transmission line when signals have a period < 2.8 ns (> 350 MHz)

Characteristic Impedance

- \square Z_0 : ratio of voltage to current of a signal along the line
- Depends on the geometry of the line

Microstrip: Outer layer of PCB

$$Z_0 = \frac{60}{\sqrt{0.457k + 0.67}} \ln \frac{4h}{0.67(0.8w + t)}$$

Stripline: Inner layer of PCB

$$Z_0 = \frac{60}{\sqrt{k}} \ln \frac{4h}{0.67\pi (0.8w+t)}$$

Example

- A 4-layer PCB contains power and ground planes on the inner layers and signals on the outer layers. The board uses 1 oz copper (1.4 mils thick) and the FR4 dielectric is 8.7 mils thick. How wide should the traces be to achieve 50 Ω characteristic impedance?
- ☐ This is a microstrip design. Solve for w with

$$- t = 1.4 \text{ mils}$$

- h = 8.7 mils
$$Z_0 = \frac{60}{\sqrt{0.457k + 0.67}} \ln \frac{4h}{0.67(0.8w + t)}$$

$$- k = 4.35$$

$$- Z_0 = 50 \Omega$$

$$\Box$$
 w = 15 mils

Reflections

- When a wave hits the end of a transmission line, part of the energy will reflect if the load impedance does not match the characteristic impedance.
- \square Reflection coefficient: $\Gamma = \frac{Z_L Z_0}{Z_L + Z_0}$
- \Box A wave with an amplitude of $V_{reflected} = \Gamma V_{incident}$ returns along the line.

Example: Reflections

- Thevenin equivalent resistance of 10 Ω drives an unterminated transmission line with $Z_0 = 50 \Omega$ and flight time T. Plot the voltage at the 1/3 point and end of the line.
- Reflection coefficients:

$$\Gamma_S = \frac{10-50}{10+50} = -\frac{2}{3}; \ \Gamma_L = \frac{\infty-50}{\infty+50} = 1$$

- \Box Initial wave: 50/(10+50) = 5/6
- Observe ringing at load

Intersymbol Interference

- Must wait until reflections damp out before sending next bit
- Otherwise, intersymbol interference will occur
- With an unterminated transmission line, minimum bit time is equal to several round trips along the line

Example: Load Termination

- Redo the previous example if the load is terminated with a 50Ω resistor.
- Reflection coefficients:

$$\Gamma_S = \frac{10-50}{10+50} = -\frac{2}{3}; \ \Gamma_L = \frac{50-50}{50+50} = 0$$

- \Box Initial wave: 50/(10+50) = 5/6
- No ringing
- Power dissipation in load resistor

Example: Source Termination

- Redo the previous example if the source is terminated with an extra 40 Ω resistor.
- Reflection coefficients:

$$\Gamma_S = \frac{50 - 50}{50 + 50} = 0; \ \Gamma_L = \frac{\infty - 50}{\infty + 50} = 1$$

- ☐ Initial wave: 50/(50+50) = 1/2
- No ringing
- No power dissipation in load
- ☐ Taps along T-line momentarily see invalid levels

Termination Summary

☐ For point-to-point links, source terminate to save power

 For multidrop busses, load terminate to ensure valid logic levels

For busses with multiple receivers and drivers, terminate at both ends of the line to prevent reflections from either end

Noise and Interference

- Other sources of intersymbol interference:
 - Dispersion
 - Caused by nonzero line resistance

- Capacitive or inductive coupling between channels
- Ground Bounce
 - Nonzero return path impedance
- Simultaneous Switching Noise

High-Speed I/O

- ☐ Transmit data faster than the flight time along the line
- Transmitters must generate very short pulses
- □ Receivers must be accurately synchronized to detect the pulses

High Speed Transmitters

- □ How to handle termination?
 - High impedance current-mode driver + load term?
 - Or low-impedance driver + source termination
- Single-ended vs. differential
 - Single-ended uses half the wires
 - Differential is Immune to common mode noise
- ☐ Pull-only vs. Push-Pull
 - Pull-only has half the transistors
 - Push-pull uses less power for the same swing

High-Speed Transmitters

High-Speed Receivers

- ☐ Sample data in the middle of the bit interval
- ☐ How do we know when?

Source-Synchronous Clocking

- Send clock with the data
- Flight times roughly match each other
 - Transmit on falling edge of tclk
 - Receive on rising edge of rclk

Single vs. Double Data Rate

☐ In ordinary single data rate (SDR) system, clock switches twice as often as the data

- ☐ If the system can handle this speed clock, the data is running at half the available bandwidth
- ☐ In double-data-rate (DDR) transmit and receive on both edges of the clock

Phase Alignment

- ☐ If the DDR clock is aligned to the transmitted clock, it must be shifted by 90° before sampling
- ☐ Use PLL

Mesochronous Clocking

- As speeds increase, it is difficult to keep clock and data aligned
 - Mismatches in trace lengths
 - Mismatches in propagation speeds
 - Different in clock vs. data drivers
- Mesochronous: clock and data have same frequency but unknown phase
 - Use PLL/DLL to realign clock to each data channel

Phase Calibration Loop

☐ Special phase detector compares clock & data phase

