Clocks and Clock Generation

John Morris Chung-Ang University The University of Auckland

Iolanthe' at 13 knots on Cockburn Sound, Western Australia'

Clocks

- Clocks are a fundamental part of synchronous circuits
- With a large, complex circuit, management of the clock becomes a significant problem
 - Clock signals must
 - have fixed, known frequencies
 - Crystal oscillators are very stable
 - f is temperature dependent
 - This only affects high precision (>1 in 10⁵) timing circuits
 - Crystal `ovens' control T ⇒ very stable clocks
 - be 'clean'

ie have sharp, well-defined edges

- have low skew
 - Clock edge must arrive at all parts of the circuit simultaneously

Clock Skow

 Correct operation of synchronous circuits assumes all circuits receive a clock edge at the same time

ie clock skew = 0

- Physical characteristics of a real circuit make this impossible!
- □ Tolerance for clock skew
- Adds to the propagation delays
 - Signal generated by circuit reached last by a clock edge may be 'read' by a circuit which the clock reaches first
- Lengthens minimum cycle times
- Reduces potential operating frequency

Clock Distribution

- Clock skew can be reduced by layout
 - Clock distribution trees
 - ☐ 'H' configurations
- Circuits derive clocks from the 'leaves' (endpoints) of the tree
 - Ideally, clock edges travel the same distance to each leaf
 - \Box and
 - ☐ Arrive at the same time

Clock Skew

- Amplifiers are commonly added
 - ⇒ Signal re-shaping
 - ⇒ 'Clean' clocks at all receivers
 - ⇒ 'Clean' = fast rise time!

not or

- Although the clock may arrive at all 'receivers' at the same time
 - ⇒ At best, this will only occur on this device
- □ Clock skew (relative to other devices in a system) will now be high!

Clock Skow

Synchronizing clocks

- Phase locked loops (PLLs)
 - ☐ Circuit blocks that 'lock' the phases of signals to a reference

- □ PLL adjusts phase of output so that the feedback signal and the reference are in phase
 - Feedback could be derived from a 'leaf' of the clock tree
 - Output will be 'advanced' so that clocks at all leaves are in phase with the reference (and the rest of a system!)

PLL structure

- Phase of Reference and feedback are compared
- Phase difference (error) drives a Voltage Controlled Oscillator
 - □ A VCO outputs a frequency proportional to its input voltage
 - Low Pass Filter restricts rate of change of VCO input
 - Stops oscillatory behaviour
- VCO outputs desired frequency
- Delays in the feedback cause
 - Non zero phase error output, so the VCO frequency increases to 'catch up'
- Eventually VCO will settle so that its frequency matches the reference and its phase ensures that the feedback and reference are 'phase locked'

Frequency Multipliers

- Let's add a divider to the feedback
- Now, when the PLL has settled
 - $\Box f_{FB}/n = f_{ref}$ Reference and

or

we have a multiple of the f_{ref} to drive our system

and

it's in phase with the reference

> and the remainder of the system!

Fractional PLLs

$$F_{RF} = F_{REF} * M / (N*C)$$

Altera PLL Block Diagram

Phase detectors

■ An XOR gates produces a simple phase detector

- ☐ However, this doesn't indicate a 'lead' or a 'lag'
- A slightly more complex circuit produces 'up' and 'down' correction signals which can drive the VCO

Parameter Names	Parameta	
	Paramete	
M-Counter Hi Divide	3	^
M-Counter Low Divide	3	
N-Counter Hi Divide	256	
N-Counter Low Divide	256	
M-Counter Bypass Enable	false	
N-Counter Bypass Enable	true	
M-Counter Odd Divide Enable	false	
N-Counter Odd Divide Enable	false	
C-Counter-0 Hi Divide	6	
C-Counter-0 Low Divide	6	
C-Counter-O Coarse Phase Shift	1	≣
C-Counter-0 VCO Phase Tap	0	
C-Counter-0 Input Source	ph_mux_clk	
C-Counter-0 Bypass Enable	false	
C-Counter-0 Odd Divide Enable	false	
VCO Post Divide Counter Enable	2	
Charge Pump current (uA)	30	
Loop Filter Bandwidth Resistor (O	2000	
PLL Output VCO Frequency	300.0 MHz	
K-Fractional Division Value (DSM)	1	
Feedback Clock Type	none	
Feedback Clock MUX 1	glb	
Feedback Clock MUX 2	m_cnt	Y

Altera PLL Modes

PLL Uses

- Thus PLLs
 Keep clock edges aligned
 Provide multiples of reference clocks
 You can drive your system with a low frequency clock
 One you can drive over PCB tracks!
 FPGA internal clock frequencies can be much higher
 - Thus a PLL is a vital component of a high performance FPGA
 - □ Once it can support 'core' frequencies > ~300MHz

■ Shorter distances, lower C allow higher f!

PLL Uses

- Note that delays through the I/O buffers driving each pin are also significantly longer than, say, through a logic cell
 - ☐ For example, for an Altera FLEX10K10-3
 - Through a logic cell, $delay = t_{LUT} + t_{SU} = 1.4 + 1.3 \text{ ns} = 2.7 \text{ ns}$
 - Through an I/O buffer, $delay = t_{IOD} + t_{OD1,2,3} = 1.3 + (2.6 \text{ or } 4.9 \text{ or } 6.3) \text{ ns} = 3.9 - 7.6 \text{ ns}$
 - ☐ This makes it hard to use an external clock >~ 80MHz whereas internal circuits can be clocked up to nearly 200MHz
 - □ PLLs to provide internal fast clocks are essential

Dolay Locked Loop (DLL)

A delay line whose total delay is locked to the clock period

Rough' clocks

We all know how to make an oscillator with an odd number of inverters

- Some FPGAs provide internal oscillators

 - \Rightarrow However, the frequency of such clocks may vary widely $f \propto t_d(inv)$
 - □ Looking at the Altera data sheets
 - ⇒ For an EPF10K10 $\frac{3}{4}$ t_{LUT} ≤ 1.4 ns
 - ⇒ For an EPF10K10-4 $t_{LUT} \le 1.7$ ns

'Denotes the 'speed grade

Rough' clocks

- Speed grade?
 - Devices made on the same fabrication line
 - Tested
 - □ Binned (classified) as -3 or -4 depending on their performance, eg
 - If $t_{LUT} \le 1.4$ ns, it's a -3
 - If $t_{LIIT} > 1.4$ ns, it's a -4
 - If $t_{LUT} > 1.7 \text{ns}$, it's a reject or maybe a -5
 - ☐ This means that a "-4" device could have 1.4 ns < t_{lut} < 1.7ns
 - ☐ Thus an oscillator constructed in this way will have a frequency uncertainty of ~18%

(based on as assumption of 1.7ns)

□ So these internal oscillators are fine ...

Rough' clocks

- So these internal oscillators are fine
 - ☐ If your design is
 - (A)
 - working with a slow asynchronous device
 - It must be slow enough so that you can clock a state machine much faster than the fastest response from the device and still guarantee any response times required by the device
 - and
 - has no critical output timing (ie you don't need to use the clock to accurately time an output)
 - or
 - (B)
 - · it's fast, but
 - timing isn't critical (ie you can 'miss' an event in one clock cycle and detect it in the next without violating protocol rules)