ECE 459/559 Secure & Trustworthy Computer Hardware Design

VLSI Design Basics

Garrett S. Rose Spring 2017


Recap

- Brief overview of VHDL
 - Behavioral VHDL
 - Structural VHDL
- Simple examples with VHDL
- Some VHDL for SIMON encryption


Summary

- Circuit-level view
 - Transistors as switches
 - Static CMOS circuits
- Top-down design flows
 - VHDL to silicon


Some General Terms


- VLSI Very Large Scale Integration
- CMOS Complimentary Metal-Oxide Semiconductor
- ASIC Application Specific Integrated Circuit
- FPGA Field Programmable Gate Array
- SoC System on Chip
- NoC Network on Chip
- HDL Hardware Description Language (VHDL or Verilog)
- RTL Register Transfer Language


Transistors as Switches


- We can view MOS transistors as electrically controlled switches
- Voltage at gate controls path from source to drain g = 0 g = 1


CMOS Inverter


CMOS Inverter


CMOS Inverter

Α	Y
0	1
1	0


More Complex Gates: Pull-Up and Pull-Down Nets


- Pull-up net (PUP) off when pull-down (PDN) on
- PUP implemented as complement of PDN (Complementary MOS)
- If two FETs in parallel in PDN, counterparts in series in PUP
- Output (Y) connected to V_{DD} or GND, never both


More Complex Gates: Pull-Up and Pull-Down Nets

- Pull-up net (PUP) off when pull-down (PDN) on
- PUP implemented as complement of PDN (Complementary MOS)
- If two FETs in parallel in PDN, counterparts in series in PUP
- Output (Y) connected to V_{DD} or GND, never both


Α	В	Υ
A 0 0	0	
0	1	
1	0	
1	1	
) <u> </u>


Α	В	Y	
0	0	1	
0	1		
1	0		
1	1		


A	В	Υ	
0	0	1	
0	1	1	
1	0		
1	1		


Α	В	Y	
A 0 0	0	1	
0	1	1	
1	0	1	
1	1		


Α	В	Y	
0 0	0	1	
0	1	1	
1	0	1	
1	1	0	


CMOS NOR Gate


A	E	3	Y
0	C		1
0	1	_	0
1	C)	0
1	1		0


3-Input NAND Gate

- Y pulls low if ALL inputs are 1
- Y pulls high if ANY input is 0


The ASIC

- The term "ASIC" has been applied to many design styles
- Technically, refers only to application specific circuits (i.e., any microchip you design yourself)
- Often, ASIC is used to refer to automated designs developed using some hardware description language
- Usually want an ASIC fast clear design flows applied
- ASICs are low volume integrated circuits
- In recent years, ASICs are less common since an FPGA can be used to implement desired function
 - -- Some might say... "FPGA is the new ASIC"


Typical ASIC Design Flow


ASIC Design Steps

- RTL design and verification must write the HDL code
 - Can use VHDL or Verilog
- Synthesis compiles HDL design description into a gate level netlist
- Floorplanning before place & route, must decide where functional modules will be placed on the die or FPGA
- Place & Route
 - Placement determines where standard cells are placed
 - Routing adds wires (configures switch blocks) connecting gates to implement final design
- Every step must include simulation & verification


Placement of Cells ASIC Standard Cell View


System on Chip (SoC)

- SoC implies a system of fairly high level blocks (e.g., memory, processors, DSP, etc.) integrated into one design
- SoC often refers to heterogeneous systems encompassing a great deal of functionality, often mixed signal
- Complex blocks are designed individually and not modified at the highest level – each block essentially a "black box"
- Designers often use intellectual property (IP) cores for the building blocks of higher level designs
- Repository of useful, yet free IP: www.OpenCores.org


System on Chip Design


- Start with high level HDL description
- Some blocks synthesized from HDL, some custom
- Research opportunities in power/temp. management, interconnection issues, etc.
- Example: an ultrasound image processing system

SoC Communication

- On-chip communication major design consideration for IP blocks
- Shared Bus (broadcast)
 - Low area
 - Poor scalability
 - High energy consumption
- Network on Chip (point-to-point)
 - Scalability
 - Low energy consumption
 - High area


Bus Basics

Bus communications follows strict order – serial nature


Can broadcast – multiple destinations at the same time


Bus Basics

 Bus communication operates in units of cycles, messages and transactions


Network on Chip (NoC)

- As more and more complex systems are integrated, interconnection becomes a critical issue
- An NoC is literally a network (usually passing packets) on the chip not unlike the networks of macroscopic systems such as supercomputers, LANs, or the internet
- NoC has become more attractive since bus architectures only allow two devices to communicate at a time
- The on-chip network can be implemented in a variety of ways such as a simple crossbar, Clos, mesh, and so on


Network on Chip (NoC)

- Networks can be implemented on chip to circumvent issues:
 - Synchronization NoC may be globally asynchronous
 - Multiple paths to avoid faults and allow many connections
 - Cool, low-power operation


Design Flow Revisited


- Some tools useful in flow:
 - RTL Verification ModelSim
 - Synthesis Design Compiler
 - Place & Route Cadence Encounter
- RTL (register transfer level) code written in VHDL or Verilog using any text editor (e.g., gedit on Linux) can be verified using NCLaunch, ISim or ModelSim
- Design Compiler takes high level HDL code and synthesizes to a gate-level netlist (this is a Verilog netlist)
- Encounter takes the Verilog netlist from Design Compiler as input to place and route the final design


Design Flow Revisited - Silicon


Design Flow Revisited - FPGA


Still More...


What the Designer Controls

- HDL description likely starts high-level then becomes more structured with time
 - It all starts here...
- Constraints extra files are included with HDL indicating performance targets to synthesis and other tools
 - Timing constraints needed to meet performance targets
 - Pin placement also falls under constraints
 - Can constrain tool to place blocks at certain locations
- CAD tool options tools can be "tweaked" to use different algorithms, seed parameters, etc.


Coding for Circuits

- The design always begins with the initial behavioral description
 the RTL code
- The RTL description is a very high level form written in some HDL, either VHDL or Verilog
- RTL describes the design in terms of microarchitectural components such as registers & ALUs
- A lower level HDL form would be a gate level netlist and even lower than that is transistor level
 - -- netlists can be written in an HDL such as Verilog


Relationship to Security?

- Fault-injection attacks force circuit-level faults to disrupt desired behavior
- Hardware Trojans circuit- and/or logic-level circuits added to a design for malicious purposes
- Reverse engineering need to hide design details at all levels (circuit, logic, RTL, etc.)
- How would you encrypt a circuit (design and implementation)?
- Several mitigation techniques exist for HW security that can be applied at various levels of abstraction

