

MOS Transistors

- Silicon substrate doped with impurities
- Adding or cutting away insulating glass (SiO₂)
- Adding wires made of polycrystalline silicon (polysilicon, poly) or metal, insulated from the substrate by SiO₂

Silicon Lattice

- Transistors are built on a silicon substrate
- Silicon is a Group IV material
- Forms crystal lattice with bonds to four neighbors

Dopants

- Silicon is a semiconductor
- Pure silicon has no free carriers and conducts poorly
- Adding dopants increases the conductivity
- Group V: extra electron (n-type)
- Group III: missing electron, called hole (p-type)

p-n Junctions

- A junction between p-type and n-type semiconductor forms a diode.
- Current flows only in one direction

p-type n-type

anode cathode

nMOS Transistor

- Four terminals: gate, source, drain, body
- Gate oxide body stack looks like a capacitor
 - Gate and body are conductors
 - SiO₂ (oxide) is a very good insulator
 - Called metal oxide semiconductor (MOS) capacitor
 - Even though gate is no longer made of metal

nMOS Operation

- Body is commonly tied to ground (0 V)
- When the gate is at a low voltage:
 - P-type body is at low voltage
 - Source-body and drain-body diodes are OFF
 - No current flows, transistor is OFF

nMOS Operation Cont.

- When the gate is at a high voltage:
 - Positive charge on gate of MOS capacitor
 - Negative charge attracted to body
 - Inverts a channel under gate to n-type
 - Now current can flow through n-type silicon from source through channel to drain, transistor is ON

pMOS Transistor

- Similar, but doping and voltages reversed
 - Body tied to high voltage (V_{DD})
 - Gate low: transistor ON
 - Gate high: transistor OFF
 - Bubble indicates inverted behavior

Power Supply Voltage

- GND = 0 V
- In 1980's, $V_{DD} = 5V$
- V_{DD} has decreased in modern processes
 - High V_{DD} would damage modern tiny transistors
 - Lower V_{DD} saves power
- $V_{DD} = 3.3, 2.5, 1.8, 1.5, 1.2, 1.0, ...$

Transistors as Switches

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

pMOS
$$g \rightarrow \downarrow \uparrow$$
 s

g = 0

g = 1

MOS Transistor Switches

MOS Transistor Switches

Signal Strength

- Strength of signal
 - How close it approximates ideal voltage source
- V_{DD} and GND rails are strongest 1 and 0
- nMOS pass strong 0
 - But degraded or weak 1
- pMOS pass strong 1
 - But degraded or weak 0
- Thus nMOS are best for pull-down network

CMOS Inverter

Pull-down			Pu	ı11-ı	ıp	
tru	ith	tabl	e			table
a	b	Z	_	a	b	Z
0	0	Z		0	0	1
0	1	Z		0	1	1
1	0	Z		1	0	1
1	1	0		1	1	z
NAND						

truth table		
a	b	Z
0	0	1
0	1	1
1	0	1
1	1	0

CMOS Inverter

CMOS Inverter

17

A	В	Y
0	0	1
0	1	1
1	0	1
1	1	

A	В	Y
0	0	1
0	1	1
1	0	1
1	1	0

CMOS NOR Gate

A	В	Y
0	0	1
0	1	0
1	0	0
1	1	0

CMOS Logic Gates-2

2-input NOR

Pull-down truth table		
a	b	Z
0	0	Z
0	1	0
1	0	0
1	1	0

Pull-up			
tru	ith 1	table	
a	b	Z	
0	0	1	
0	1	\mathbf{Z}	
1	0	Z	
1	1	Z	

• There is always (for all input combinations) a path
from either 1 or 0 to the output

- No direct path from 1 to 0 (low power dissipation)
- Fully restored logic
- No ratio-ing is necessary (ratio-less logic)
- Generalize to n-input NAND and n-input NOR?

NOR

$$\begin{array}{c|c} 0 & 1 & 0 \\ 1 & 0 & 0 \end{array}$$

3-input NAND Gate

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

3-input NAND Gate

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

CMOS Compound (Complex) Gates-1

Compound Gates-2

How to implement

$$F = ab + bc + ca$$
?

•
$$F = ab + bc + ca$$

And-Or-Invert (AOI) Gates

Or-And-Invert (OAI) Gate

• Generally, complex CMOS gates can be derived directly from maxterms of the function (as in a Karnaugh map)

Gnd

Transmission Gates

- Pass transistors produce degraded outputs
- Transmission gates pass both 0 and 1 well

Transmission Gates

- Pass transistors produce degraded outputs
- Transmission gates pass both 0 and 1 well

g ⊥ ⊥ ⊥ b gb

$$g = 0$$
, $gb = 1$
 $a - b$

$$g = 1$$
, $gb = 0$
 $a \rightarrow b$

$$g = 1$$
, $gb = 0$
 $0 \longrightarrow \infty$ strong 0

Output

Input

$$g = 1$$
, $gb = 0$
 $1 \rightarrow \infty$ strong 1

Tristates

• Tristate <u>buffer</u> produces Z when not enabled EN

EN	A	Y
0	0	
0	1	
1	0	
1	1	

Tristates

• Tristate buffer produces Z when not enabled

EN	A	Y
0	0	Z
0	1	Z
1	0	0
1	1	1

Nonrestoring Tristate

- Transmission gate acts as tristate buffer
 - Only two transistors
 - But *nonrestoring*
 - Noise on A is passed on to Y

Tristate Inverter

- Tristate inverter produces restored output
 - Violates conduction complement rule
 - Because we want a Z output

Tristate Inverter

- Tristate inverter produces restored output
 - Violates conduction complement rule
 - Because we want a Z output

Multiplexers

• 2:1 multiplexer chooses between two inputs

S	D1	D0	Y
0	X	0	
0	X	1	
1	0	X	
1	1	X	

Multiplexers

• 2:1 multiplexer chooses between two inputs

S	D1	D0	Y
0	X	0	0
0	X	1	1
1	0	X	0
1	1	X	1

Gate-Level Mux Design

 $Y = SD_1 + SD_0$ (too many transistors)

How many transistors are needed?

Gate-Level Mux Design

 $Y = SD_1 + SD_0$ (too many transistors)

• How many transistors are needed? 20

Transmission Gate Mux

• Nonrestoring mux uses two transmission gates

Transmission Gate Mux

Nonrestoring mux uses two transmission gates

Inverting Mux

- Inverting multiplexer
 - Use compound AOI22
 - Or pair of tristate inverters
 - Essentially the same thing
- Noninverting multiplexer adds an inverter

4:1 Multiplexer

• 4:1 mux chooses one of 4 inputs using two selects

4:1 Multiplexer

- 4:1 mux chooses one of 4 inputs using two selects
 - Two levels of 2:1 muxes
 - Or four tristates

CMOS Exclusive-Nor Gate

• 8-transistor implementation

 \mathbf{T}

a	D	$1G_1$	$1G_2$	F
0	0	nonconducting	conducting	B (1)
0	1	nonconducting	conducting	$\overline{\mathbf{B}}$ (0)
1	0	conducting	nonconducting	g B (0)
1	1	conducting	nonconducting	g B (1)

TC

• Better, 6-transistor implementation is possible!

TC

D Latch

- When CLK = 1, latch is *transparent*
 - D flows through to Q like a buffer
- When CLK = 0, the latch is *opaque*
 - Q holds its old value independent of D
- a.k.a. transparent latch or level-sensitive latch

D Latch Design

• Multiplexer chooses D or old Q

D Latch Operation

D Flip-flop

- When CLK rises, D is copied to Q
- At all other times, Q holds its value

• a.k.a. positive edge-triggered flip-flop, master-slave flip-flop

D Flip-flop Design

• Built from master and slave D latches

D Flip-flop Operation

Race Condition

- Back-to-back flops can malfunction from clock skew
 - Second flip-flop fires late
 - Sees first flip-flop change and captures its result
 - Called hold-time failure or race condition
 CLK1

CLK2

Q1

Q2 _____X

Nonoverlapping Clocks

- Nonoverlapping clocks can prevent races
 - As long as nonoverlap exceeds clock skew
- We will use them in this class for safe design
 - Industry manages skew more carefully instead

Design Representation Levels

- Design domains
 - Behavioral
 - Structural
 - Physical

Gajski and Kuhn's Y-chart (layered like an onion)

• Hardware description languages commonly used at behavioral level, e.g. VHDL, Verilog

Physical (geometric)

• Example: Consider the carry function $c_0 = ab + bc + c_i a$

Verilog Example (Behavioral)

Boolean equation form:

```
module carry (c_o, a, b, c_i);

output c_o;

input a, b, ci;

assign

c_o = (a & b) | (a & c_i) | (b & c_i);

end module
```

Timing information:

```
module carry (c_o, a, b, c_i);

output c_o;

input a, b, ci;

Wire #10 c_o = (a & b) | (a & c_i) | (b & c_i);

end module
```

Boolean truth table form:

```
primitive carry (c_0, a, b, c_i)
 output c<sub>o</sub>;
 input a, b, ci;
 table
 // a b c co
 1 1 ? : 1;
 1 ? 1 : 1;
 ? 1 1 : 1;
 0 \ 0 \ ? : 0;
 0 ? 0 : 0;
 ? 00:0;
 end table
end module
```

c_o changes 10 time units after a, b, or c changes

Verilog Example (Structural)

3-bit

internal

signal

Structural representation of 4-bit adder (top-down):

```
\begin{array}{c} \textbf{module} \  \, \textbf{add4} \  \, (s,\,c4,\,c_{_{i}},\,a,\,b);\\ \textbf{output} \  \, [3:0] \  \, s;\\ \textbf{output} \  \, [3:0] \  \, c4;\\ \textbf{input} \  \, [3:0] \  \, a,\,b;\\ \textbf{input} \  \, ci;\\ \textbf{wire} \  \, [2:0] \  \, c_{_{o}};\\ \textbf{add} \  \, a0 \  \, (c_{_{o}}[0],\,s[0],\,a[0],\,b[0],\,c_{_{i}});\\ \textbf{add} \  \, a1 \  \, (c_{_{o}}[1],\,...,\qquad b[1],\,c_{_{o}}[0]);\\ \textbf{add} \  \, a2 \  \, (c_{_{o}}[2],\,...,\qquad ,\,c_{_{o}}[1]);\\ \textbf{add} \  \, a3 \  \, (c4,\,s[3],\,a[3],\,b[3],\,c_{_{o}}[2]);\\ \textbf{end} \  \, \textbf{module} \\ \end{array}
```

Technology-independent

```
\label{eq:module} \begin{array}{l} \textbf{module} \  \  \, \text{add} \  (c_o,\,s,\,a,\,b,\,c_i);\\ \textbf{output} \  \, s,\,c_o;\\ \textbf{input} \  \, a,\,b,\,c_i;\\ \textbf{sum} \  \, s1 \  (s,\,a,\,b,\,c_i);\\ \textbf{carry} \  \, c1 \  (c_o,\,a,\,b,\,c_i);\\ \textbf{end} \  \, \textbf{module} \end{array}
```


```
module carry (c_o, a, b, c_i);

output c_o;

input a, b, c_i;

wire x, y, z;

and g1 (y, z, b);

and g2 (z, b, ci);

and g3 (z, a, ci);

or g4 (co, x, y, z);

end module
```