DATAPATH ARCHITECTURE FOR RELIABLE COMPUTING IN NANO-SCALE TECHNOLOGY

A thesis work submitted to the faculty of San Francisco State University In partial fulfillment of The requirements for The Degree

Masters in Science In Engineering: Embedded Electrical and Computer Systems

by

Harsh Vakhariya

San Francisco, California.

January 2012

Copyrights by Harsh Vakhariya 2012

CERTIFICATION OF APPROVAL

I certify that I have read Datapath Architecture for Reliable Computing in Nanoscale Technology by Harsh Vakhariya, and that in my opinion his work meets the criteria for approving a thesis submitted in partial fulfillment of the requirement for the degree:

Master of Science in Engineering as San Francisco State University.

Hamid Mahmoodi

Assistant Professor, Electrical and Computer Engineering

Hamid Shahnaser

Professor, Electrical and Computer Engineering

DATAPATH ARCHITECTURE FOR RELIABLE COMPUTING IN NANO-SCALE TECHNOLOGY

Harsh Vakhariya

San Francisco, California

2012

Today the process technology is scaling really fast which has given rise to new challenges in Nano electronics. Some of the major challenges are overcoming variations in device threshold voltage, device geometry, doping and flat band voltage resulting in transient and ungraceful degraded ation of performance in Integrated Circuits. There are various architecture models proposed to overcome transient and ungraceful degradation, but they are not efficient enough to provide high performance and low power usage. The most commonly method used for reliability enhancement based on redundancy is the Triple Module Redundancy (TMR), which increases the reliability by a factor but it results in power wastage and redundant computations. We propose to overcome this problem by using efficient reliability enhancement framework and using a reliable computing datapath, which is capable of reconfiguring the computing path. In such architecture the performance of the system is not deterministic by design, but it maintains reliability by graceful degradation under time dependent device degradation. The other circuit techniques like the transient fault correction, self-test and configuration is also being utilized. We observed that the performance of the proposed design is more efficient than the conventional datapath architecture. The degradation of the circuit is graceful with minimum errors, better accuracy and with minimum to no latency in transmission of data. We analyzed the performance of the design using area, timing and power report in 90nm technology obtained using Synopsys tools. Our results show that the proposed design saves time and increases reliability of the overall circuit of the processor.

I certify that the abstract is a correct representation of the content of this thesis.			
Chair, Thesis Committee	Date		

ACKNOWLEDGEMENTS

I would like to thank my thesis advisor Dr. Hamid Mahmoodi for his invaluable guidance and support towards the completion of my thesis. I would also like to thanks to my committee member Dr. Hamid Shahnasser for his timely support and feedbacks. I am also thankful to the school of engineering for providing me with the resources required for completing my research. I would like to acknowledge Synopsys inc. for providing all the hardware and EDA tools. Finally, I would like to thank the whole team of NeCRL (Nano-electronics Computing and Research Laboratory) for their support and resources.

TABLE OF CONTENT

List of	Figures	vii
List of	Tables	viii
1.	Introduction	1
2.	Current deployed technique and Operation (TMR model)	3
3.	Proposed datapath architecture and Operation.	6
4.	Feeder/Combiner module.	13
5.	Computational module (ALU)	.16
6.	Error Detector and Correction module (EDC)	18
7.	System analysis and operation.	.22
8.	Design Reports.	30
9.	Conclusion.	31
10.	References	32

LIST OF FIGURES

Fig.1: Triple Modular Redundancy (TMR) scheme	4
Fig.2: Initial system design with multiplexers and demultiplexers	7
Fig.3: Improvised system architecture with feeder, combiner, error	
detection & correction and built in self-test and configuration	
modules	9
Fig.4: Proposed system architecture with integrated	
feeder/combiner, error detection and correction modules	12
Fig.5: Feeder/combiner module with input and output signals	15
Fig.6 : Computational module with its input/output signals	17
Fig. 7: EDC block diagram.	18
Fig.8 : Error Detection and Correction module	19
Fig.9 : C-element gate level design.	19
Fig. 10: C-element transistor design.	20
Fig.11: Datapath architecture of the proposed design	24
Fig.12 : Fault free computational modules.	27
Fig.13 : One faulty computational module	28
Fig.14 : Two faulty computational modules	29

LIST OF TABLES

Table 1: System states and corresponding error signals raised	
by the Error Detection and Correction module	14
Table 2: Computational module operations	16
Table 3: C-element truth table	21
Table 4: Computation module reconfiguration	23
Table 5: Design reports	30

1.Introduction

Over the last decade the size of semiconductors transistors has been rapidly reducing. This rapid scaling of semiconductor in nanoscale has given rise to variety of reliability issues. Although the size of chip has reduced significantly, modern day processor architectures are yet to overcome these reliability issues, they are still not efficient enough to balance reliability and performance while maintaining power. There is a immense need to modify traditional microelectronics approaches to cope with the emerging challenges in nanoscale technology. Device degradation due to aging is one of the great concerns. The degradation factors are Negative Biased Temperature Instability (NBTI), Positive Biased Temperature Instability (PBTI) and Time Dependent Dielectric Breakdown (TDDB). These are all process related factors resulting in device degradation, which result in faulty components and modules on a larger picture, affecting the reliability and performance of the architecture. The current designs employed to improve reliability do not take into consideration the faulty components and their reconfiguration while considering device aging. Considering data-path reconfiguration to bypass faulty components and modules in the architecture along with the aging, results in reliable results and high performance of the overall system. The main purpose of my research is to develop an efficient technique to enhance reliability of digital designs in nanoscale technology while maintaining its performance. As a result we developed a novel redundancy and reconfigurability framework that is applicable to the innovative circuit and micro-architecture co-design. The architecture designs proposed earlier resulted in improvement of reliability up to a certain extent along with increasing its power and area. This called for new techniques to be developed, which resulted in our proposed architecture design. We developed a formal co-design methodology, which is used for finding the best balance between resources and cost allocation of circuit and micro-architectural level reliability parameters. For unreliability caused by catastrophic device failures, we apply the resources at the micro-architectural level to enhance system reliability.

2.Current deployed technique and Operation (TMR model)

The current technique used to enhance unreliability problem is based on redundancy. Its called Triple Redundancy Model (TMR). Existing reliability enhancement techniques based on redundancy are very costly in terms of area and power dissipation. The basic idea behind this technique is to carry out redundant computation with help of three identical models and use a voting circuit to get reliable output. This mitigation uses three identical logic circuits (modules) to perform essentially the same task in parallel. The corresponding outputs are then compared with the help of majority voting circuit. This technique results in improved reliability but it also results in increased power consumption. For the classical TMR system, the reliability R (probability of correct computation) is given by the expression stated below:

$$R = R_v (R_m + 3R_m^2 (1-R_m)) = R_v (3R_m^2 - 2R_m^3)$$

Where, R_m and R_v are the reliability (probability of correct computation) of each individual module and the voter circuit, respectively. The TMR circuit is based on a hypothesis that atleast two of the modules produce correct results out of the three, Which would result in reliable computation by the system [1]. If two or more modules become faulty the system will still produce results which are erroneous and compromise reliability of the overall system. With each module becoming faulty the performance of the overall system reduces. The throughput (f), power dissipation (P) and area (A) of the existing system can modeled as:

$$\boldsymbol{f} = \boldsymbol{f}_m$$

$$P = 3 X P_m + P_v$$

$$A = 3 X A_m + A_v$$

where, f_m , P_m and A_m are throughput, power and area of each module. P_v and A_v are power and area of the voter circuit.

As each modules carry out computations irrespective of their age or reliability and their results are taken as input for the voter circuit; the area and power of the TMR system is increased three times without any improvement in performance [2].

Fig.1 shows Triple Modular Redundancy (TMR)

In TMR the extra modules perform redundant computations that increase over all power dissipation without improving the performance of the system.

3. Proposed Datapath Architecture and its Operation.

The proposed datapath architecture emphasizes on improving performance of the system while making it more reliable. It includes combining parallelism and pipelining to take advantage of both. Basic efficient reliability enhancement framework incorporates testing of the faulty modules and non-faulty modules. According to test results the system reconfigures itself to the best operating path; resulting in high performance and reliability. Proposed architecture consists of a feeder module with two 8-bit data input; which are fed to the processing modules. The MSB of outputs from each module is fed to the Error Detection and Correction module which tests for faulty modules and if the module is not faulty the output from each module is propagated to the combiner module, which provides the final output values. By reconfiguring the system we propose to reduce the redundant computations and as a result, power.

The approach we chose to design the architecture was to go one block at a time. First we implemented the basic multi ALU design. Two demultiplexers in a round robin fashion provide the input to the ALU modules. Each ALU gets a set of input data from the ALU, which is then processed and provided as input to the 3:1 multiplexer.

Fig.2 first step for the design.

There is a select signal to each ALU module, which decides the arithmetic, or logical computation it is going to carry out. This design is useful for maximum performance if all the components in the design are not faulty.

The above design was then improvised where the multiplexing and demultiplexing operations were embedded into modules of combiner and feeder respectively. In order to identify the faulty ALU an Error Detection and correction (EDC) module was added in-between ALUs and the combiner module [3]. A testing module identifies faulty and non-faulty modules and with the help of this information the system reconfigures itself to yield optimum high performance operation. The feeder module distributes the incoming data to the computing modules (ALU). The combiner module collects the data from the three computing modules and sends the result to the final system output. The error detection and correction module is based on time shifted output technique. We have adapted this technique due to its low overhead and soft error correction capability.

The output from the test signals and combiner module determine which of the computational modules are error free and the faulty ones. Based on these data the feeder module decides which computational modules are to be provided with inputs and which are to be isolated and put to sleep. For example if module 2 is faulty, the feeder will isolate the module 2 and provide inputs to module 1 and module 3; if module 3 is faulty, feeder will isolate module 3 and provide inputs to module 1 and

module 2 and so on. This boost the performance of the system by a factor as compared to TMR scheme. Figure 3:

While designing the above proposed we came across few new ideas, which helped us to reduce the number of modules in the system, resulting in decrease in area and critical path of the system. This gave rise to our best-proposed architecture for reliable computing for nanoscale technology.

Final datapath Architecture:

In the new improved architecture we combined the feeder and combiner module together with the built in self test and reconfiguration module. The self-test and reconfiguration operations are performed during run time to achieve reliability in case of time dependent failure and/or aging effects. With the help of proposed architecture the performance of the system and the reliability over time is maintained. This system results in graceful degradation over the device aging effect and maintains the functional reliability. The new architecture is as shown in the figure below.

Fig. 4: Proposed system architecture

4.Feeder / Combiner module:

The feeder combiner module is the module in the system architecture, which provides 8 bit inputs to the computational modules. It also combines the outputs from the computational modules and the Error Detection and Correction module which are used to provide the system output. This module also takes error signals as inputs which helps us configure and reconfigure the datapath depending on faulty or non faulty modules. The 8 bit input from this module is provided as 8 bit inputs to the computational modules in round robin fashion depending upon their error signals. If the error signal is low (0) then the input is provided to the computational and if the error signal is high (1) then the corresponding computational module is isolated and not provided with any further input signal. The combiner part of this module combines the output of each non-faulty computational modules and provides with one final output. The output frequency is maintained constant irrespective of the number of faulty modules in the system. The feeder combiner module is the in-out module for the overall system architecture.

The input and output of this module is designed using state machines. The error signals decide the state of the system executes and also it controls the inputs to the computational modules and the outputs from which are to be propagated to the combiner module. The number of states system executes depends on the error signals raised by faulty computational modules. The basic logic used for designing of feeder/combiner module can be explained using the table shown below.

State	E1	E2	E3	Out
01	0	0	0	Fout1
10	0	0	0	Fout2
00	0	0	0	Fout3
01	0	0	1	Fout1
00	0	0	1	Fout2
01	0	1	0	Fout1
00	0	1	0	Fout3
01	1	0	0	Fout2
00	1	0	0	Fout3
00	0	1	1	Fout1
00	1	0	1	Fout2
00	1	1	0	Fout3

Table 1:states and corresponding error signals.

The above table explains the states the system goes through in case of corresponding faulty module or modules.

Fig. 5 : feeder/combiner module

5. Computational module:

The computational module is the processing unit of the system. Which carries out operation decided by the select signals on the inputs provided at the inputs. Each has 2 eight bits input and 16 bits outputs. It basically carries out arithmetic and logical operations. The computational module designed for the given system has seven operations; four logical and three arithmetic. The table below shows the operations and its corresponding select signals provided to the modules:

Select signal	Operation	Computation
000	+ Addition	data_aluXa + data_aluXb
001	OR	data_aluXa data_aluXb
010	- Subtraction	Data_aluXa – data_aluXb
011	& AND	Data_aluXa & data_aluXb
100	^ XOR	Data_aluXa ^ data_aluXb
101	~^ XNOR	Data_aluXa ~^ data_aluXb
110	* Multiply	Data_aluXa * data_aluXb

Table 2 : Computational module operations

'X' represents the non faulty computational module carrying out the operation. The feeder combiner module decides which modules will carry out the operations depending on the error signals raised during computation by the error detection and correction modules.

Fig.6 : Computational module.

6. Error Detection and Correction module (EDC):

The error detection and correction module samples the MSB from output of the computational module. The soft error correction is based on the time shifted output technique. The MSB bit is sampled and compared with the delayed version of the same. We have added error flag signal generated by the XOR gate comparator. The soft errors produced in the combinations circuit is in the form of short glitch pulses. So the MSB of the computational module is delayed by a delay element ζ and sampled by a redundant latch. This output of original latch and redundant latch is then fed to a C-element to produce a correct output of the circuit. The C-element is designed in such a way that if the inputs to it are same then it passes its input to the output. If the inputs are not same then it retains its previous state using the cross coupled inverters [4].

If the outputs from the original latch and redundant latch are not same then the XOR gate produces a error signal, which is propagated to the feeder combiner module. This error signal produced results in putting the corresponding computational module to sleep.

Fig. 7: EDC block diagram

Fig.8 : Inside EDC module

Fig.9: C-element

The C-element applies logical operations on the inputs and has hysteresis. The output of the C-element reflects the inputs when the states of both the inputs match. The output then remains in this state until the inputs all transition to the other state. The C-element stores its previous state with two cross-coupled inverters, similar to an SRAM cell. One of the inverters is weaker than the rest of the circuit, so the pull-up and pull-down networks can overpower it. If both inputs are 0, then the pull-up network changes the latch's state, and the C-element outputs a 0. If both inputs are 1, then the pull-down network changes the latch's state, making the C-element output a 1. Otherwise, the input of the latch is not connected to either V_{dd} or ground, and so the weak inverter dominates and the latch outputs its previous state. The short glitch pulses caused by the soft errors cannot propagate to the output, as they cause mismatch between the inputs of the C-elements. ζ is chosen to be greater than the typical glitch pulse width caused by soft error [5]. The redundant latch is the scan latch, which is already in place for the scan based testing.

Figure 10: Transistor level implementation of C-element.

The truth table for C-element is:

A	В	Y
0	0	0
0	1	Yn-1
1	0	Yn-1
1	1	1

Table 3 : C-element truth table

7. System analysis and validation:

The System Architecture, when put together looks like the figure shown below. The feeder combiner works as the input and the output of the system, as well as the built in self-testing module. The computational modules carry out the arithmetic and logical functions, whose outputs are 16bits. The MSB of the computational module is fed to the error detection and correction module, which act as fault monitors on each of them and registered as error flags. For multi output modules these delay fault monitors will be inserted only at the outputs of the critical paths of each module. The advantage of our scheme is that it will correct for both soft errors and delay faults, thus simplifying dynamic reconfiguration design. The logic behind employing fault monitors at critical paths of each module is that most aging and catastrophic faults first manifest as delay faults. And upon occurrence of a delay fault, the corresponding error flag will be raised and the system identifies the computational module responsible for it. Once the faulty module is identified, the system is reconfigured and only the non-faulty computational modules are provided with input signals there on.

The system is provided with a frequency say F Hz. The speed of operation is altered depending on number of fault free computational modules in the system architecture. The frequency of the output data is maintained constant irrespective of the faulty modules, thus maintaining the performance of the system. We have introduced the signals delay1, delay2 and delay3 in order to induce errors in the system to test it for error detection in the system.

The table shows the frequency reconfiguration in case of faulty computational modules.

# of faulty	F data	F
computational		computational
modules		module
0	f_o	$\frac{1}{3}f_{o}$
1	f _o	½f _o
2	f_o	f_{o}
3	X	X

Table 4: Computation module reconfiguration.

Fig. 11: System datapath architecture

System adaptation to faulty modules:

When all the three computational modules are fault free, each operates at a frequency 1/3F Hz, as no error flags are raised. The 8-bit data input is provided in round robin fashion and it carries out the computation based on the input provided to the select signal. The output data frequency is same as the input data frequency. In order to get no error in the first case we have not introduced any delay to the delay1, delay2 and delay3 signals and provided them directly with MSB of each computational module.

We can observe in the Figure 10 that two 8-bits inputs are given to the feeder/combiner module, which in turn are fed to the computational modules in round robin fashion. The input frequency of the data fed to each module is 1/3 of input frequency. The MSB of the each computational output is fed to the error detection and correction module. As delay applied to the MSB in the redundant latch is under tolerable value, no error flags are raised, i.e E1, E2 & E3 are '0'. The output from each module is taken at the main output at frequency F Hz, same as input frequency. The MSB is compared against its delayed version as explained in the EDC module description.

Figure 11 shows Computational module 3 gone faulty. We have induced a delay of 4 ns along with the redundant latch delay ζ . This delay makes the input to C-element different so it retains its previous, also the xor gate get two different inputs which sets the error signal E3 high. As soon as the E3 goes high '1'; the feeder module stops feeding input to computational module 3. As a result the system reconfigures itself with two modules working. The frequency of these two non-faulty modules becomes $\frac{1}{2}$ times the input frequency. The frequency of the final output signal remains constant at F Hz.

Figure 12 shows two of the computational modules gone faulty. We induce additional delay along with the ζ . This delay is too large, which results in different

inputs to the inputs of XOR gate which triggers the error flags. Also input to the C-element results in it retaining the previous state. Once the error flags E2 and E3 are raised the feeder does not feed inputs to the corresponding modules. The system automatically reconfigures to input frequency and maintaining the output frequency.

Thus self-reconfiguration by the system upon error flag being raised results in consistent performance. It reduces redundant computation unlike Triple Modular Redundancy scheme.

Figure 12: Fault free computational modules.

E1 = E2 = E3 = 0

Each computational module frequency = 1/3F Hz.

Figure 13: one faulty computational module.

E1 = E2 = 0

E3 = 1 (computational module 3 faulty)

Frequency of computational module 1 and 2 = 1/2 F Hz.

Figure 14: two faulty computational modules (2&3)

E1 = 0

E2 = E3 = 1

Frequency of computational module 1 = F Hz.

8.Design Report:

Number of non- faulty computational modules	Area	Power	Timing
3	Combinational Area: 17701.703153 Noncombinational Area: 3215.432934 Cell Area: 20917.136086 Design Area: 20917.136086	Cell Internal Power = 193.5800 uW (87%) Net Switching Power = 29.1378 uW (13%) Total Dynamic Power = 222.7177 uW (100%) Cell Leakage Power = 77.0355 uW	Critical Path Clk Period: 6.00 Resource Sharing: 1.00 Logic Optimization: 2.51 Mapping Optimization: 12.70 Overall Compile Time: 17.48
2	Combinational Area: 19123.891169 Noncombinational Area: 3215.432934 Cell Area: 22339.324103 Design Area: 22339.324103	Cell Internal Power = 194.5057 uW (86%) Net Switching Power = 31.2061 uW (14%) Total Dynamic Power = 225.7118 uW (100%) Cell Leakage Power = 81.5751 uW	Critical Path Clk Period: 6.00 Resource Sharing: 0.24 Logic Optimization: 6.17 Mapping Optimization: 8.31 Overall Compile Time: 15.97
1	Combinational Area: 17701.703153 Noncombinational Area: 3215.432934 Cell Area: 20917.136086 Design Area: 20917.136086	Cell Internal Power = 193.5800 uW (87%) Net Switching Power = 29.1378 uW (13%) Total Dynamic Power = 222.7177 uW (100%) Cell Leakage Power = 77.0355 uW	Critical Path Clk Period: 6.00 Resource Sharing: 1.02 Logic Optimization: 2.51 Mapping Optimization: 12.71 Overall Compile Time: 17.50

Conclusion:

The implementation of traditional Triple Modular Redundancy model the reliability of the system can be enhanced but it results in redundant computations and power dissipation. By using smart algorithm we do not have to compromise on the performance of the system. The datapath architecture we proposed not only reduces redundant computations but also improves the system performance. It takes into consideration the aging process and degrades gracefully instead of unreliable degradation. The designed architecture is capable of self-reconfiguring to reduce redundant computations and keep the performance of the system constant irrespective of number of computational modules failing in the design over a period of time.

References:

- 1. Katsuyoshi Matsumoto et. Al., "Stateful tmr for transient faults." World automation congress, sep. 2010.
- 2. K.G.Shin et. Al., "A time redundancy approach to TMR failures using fault-state likelihoods." IEEE transaction on computers, issue -10, 1994. Pp 1151-1161.
- 3. S.N.Hamilton et. Al., "Self recovering controller and datapath codesign", Design, Automation and Test in Europe Conference and Exhibition 1999.pp 596-601.
- 4. Subhasish Mitra et. Al., "Soft error resilient system design through error correction." IEEE 2007. Very Large Scale Integration, 2006 IFIP International Conference. pp332-337.
- 5. Shuanguan Ruan et. Al., "Soft Error Hardened FF Capable of Detecting Wide Error Pulse." Defect and Fault Tolerance of VLSI Systems, 2008. DFTVS '08 International Symposium.pp272-280
- 6. Matteo Monchiero et. Al., "Power, Performance, Thermal sign space exploration for multicore architectures." IEEE may 2008.
- 7. Incorporating Effects of Process, Voltage and Temperature Variation in BTI model for circuit design Shreyas Kumar Krishnappa, Harwinder Singh and Dr. Hamid Mahmoodi
- 8. Digital Integrated Circuits Jan Rabey
- 9. Advanced Digital Design with the Verilog HDL Michael D. Cileeti

- 10. Verilog Digital System Design Zainalabedin Navabi
- 11. Designing Digital Computer Systems with Verilog David J. Lilja
- 12. Verilog digital computer design : algorithms into hardware Mark Gordon