Practical Considerations - Introduction to Signal Behaviour in the Real World

Overview

In this lesson we will

- ✓ Examine a high-level view of digital signaling and signal quality.
- ✓ Begin with an introduction to timing considerations in combinational logic.
- ✓ Examine modeling real-world combinational logic timing issues in Verilog.
- ✓ Discuss timing issues in latches and flip-flops.
- ✓ Examine and model real-world timing issues in sequential circuits.
- ✓ Discuss clocks and clock distribution.
- ✓ Introduce multiphase clocking schemes.

Introduction

In text book or ideal world

Signals change state or propagate though combinational or sequential networks

In zero time

Textbook Digital Signal

As we take first steps into real world

Begin to see that textbook models

Do not exactly match what we see on lab bench

Begin to see that quality or integrity of textbook signals

Different from we see in out circuits

Real World Digital Signal

Signal edges and transitions

Not as crisp

See oscillations called ringing as signals change state

Signal propagation

Meander to destination

As we look farther and deeper into real world

Discover at every turn real world signals encounter physics of practical devices

Thousands of dead physicists are there just waiting for us

Maxwell, Faraday, Lenz, Gauss and all their friends

Say welcome

Real world systems

Seem filled with black magic

Problems seem to become increasingly mysterious

As signaling frequency increases

If we are to design and build systems for today and tomorrow

That operate reliably and robustly in real world

We *must* understand when, where, how, and why Such physical affects occur

Once we gain such understanding

Potentially can design around or compensate for impending problems Can incorporate such knowledge into our models

To determine and test

- ✓ How such problems are affecting our system
- ✓ If our design approach for mitigating effects of real world Has proven successful

In this lesson

Will take first steps into

Real world

Examine some issues affecting digital signal quality

Lay foundation introduce some concepts and vocabulary

More advanced area called signal integrity

We will begin our studies with introduction of
Verilog constructs for modeling high-level behaviour
In combinational logic then move on to sequential circuits

Practical Considerations – Part 1 Timing in Combinational Logic – introduction

Will begin by examining techniques for modeling Real world affects

Such affects focus (result primarily from) on

Consequences of inherent parasitic devices

Such devices comprise passive components

R, L, C

Such components inherently and fundamentally present in

- Systems built of discrete components
- Programmable logic devices
 - Internal to device
- Getting onto or off of device
- LSI and VLSI circuits

Initial view will be at high level

- ✓ Introduce terminology
- ✓ Illustrate macro level view of concepts

Detailed view

✓ Illustrate micro level view of concepts

Timing and Delays

When modeling designs to study and to test real world behaviour

Must understand and work with physical world

That alters behaviour from the ideal

Such effects include among many other things

- Signal delays
- Physical variations in signal path and return
- Ground and power planes
- Impedance discontinuities
- Noise
- Crosstalk

In our studies of combinational logic

We find several fundamental timing issues

To study we need to consider basic parameters

- ✓ Rise / Fall Times
- ✓ Propagation delay
- ✓ Race Conditions
- ✓ Hazards

Need to go back to fundamentals

At the end of the day we are moving charge from one place to another This does not happen in 0 time

Recall the fundamental relationships

$$v(t) = \frac{1}{C} \int idt$$
$$= \frac{1}{C} \int dq$$
$$v(t) = L \frac{di}{dt}$$

These will carry forward to our work with sequential circuits

We will also examine

Potential root causes for such issues

Effects on our circuits

Some basic models

In later sections

Will see how to incorporate such affects into Verilog model

Examine some tools and techniques by which we can mitigate such effects

Fundamental Attributes

Let's briefly review each of timing issues

Textbook waveforms

Change state in zero time

Move through system at infinite speed

Real-world signals not quite as efficient

Will begin our study with look at simple delays

Such delays are first step away from textbook behaviour

Rise Time, Fall Time, and Turn-Off Delays

These delays give measure of time signal takes

To change state

Logically

From 0 to 1 or 1 to 0

Physically

From 0 charge to some charge

From some charge to 0 charge

Tristate part to cease driving
Switching from one driver to another
Turning driver OFF or ON

Consider the accompanying signal
We measure rise and fall time at
10% and 90% points
Time called *rise time* and *fall time*Two times not always symmetrical
Specify

 τ_r and τ_f or τ_{rise} and τ_{fall}

Problem

If rise / fall times too long

Gate no longer acts as switch instead becomes poor amplifier Device can enter what is called *metastable* region

Potentially effect is

For device output to (temporarily) oscillate
Rather than crisp change of state
As shown in accompanying diagram
Will discuss phenomenon and root cause in more detail shortly

Modeling Rise Time, Fall Time, and Turn-Off Delays

In our designs

Must take rise and fall times into consideration

Models must incorporate the time required for a signal to change state

Verilog supports including device rise time, fall time into model

Other modeling tools available as well

SPICE as one example

The syntax for these is given as

Syntax
(rise time, fall time) device;
Observe the ()

Illustrated in following code fragment

and #(3,4)myAnd(out, in0, in1);

The rise and fall time values show up as delays in simulation Working with digital simulation

When working with busses or simply individual signals
Connected utilizing tristate devices
Time for device output to
Turn-on or turn-off when control is asserted or deasserted
Considered important

When working with physical devices

Turn-off time critical when trying to switch

From one device driving to a different one driving

Having multiple devices simultaneously driving bus line however briefly

Creates drive conflict

With resulting increase in current demand

When current supplied by power source
Large current demand in short time
Creates voltage transients in
Power and ground system
Such transients manifest as noise
May damage the parts
Lead to invalid logic signals
Phenomenon called ground bounce

Turn-off time is incorporated into model
Through simple extension of
Rise and fall time model

In this context Rise time delay τ_{pdLH} Rising prop delay Fall time delay τ_{pdHL} Falling prop delay

The syntax for all three is given as

Syntax
(rise time, fall time, turn-off delay) device;

Illustrated in following code fragment

bufif0 #(3,4,5)myBuf0(out, in, ctl);

Propagation Delay and Path Delay

Let's now take high level view of movement of signals
Along conducting path
Can be along bus or single signal line
Inside or outside of logical device
Look at how we model effects of real-world

Propagation Delay

Time required for the effects of input signal

To be reflected in a corresponding change in a device's output

Called the *propagation delay* of the part

In response to an input signal

Time for the output to change from

Logical 0 to a logical 1 or vice versa

Often different from a state change in opposite direction

Propagation delay can easily be observed in an inverter
If a high going signal is set as the input into the device
Output will change to low sometime later

We measure that time at the 50% point of two signals
The parameters how we measure them and their asymmetry
Illustrated in accompanying figure

Specify delay with respect to signal change Logical 0 to a logical 1 or vice versa $\tau_{dlh} \ and \ \tau_{dhl} \ or$ $\tau_{pdlh} \ and \ \tau_{pdhl}$

Values vary with

- Logic family
- Resistive and reactive load on device
- Medium through which signal propagating

Logic families ranking lowest to highest

ECL

BiCMOS

ALS TTL

CMOS

ALS TTL and CMOS are comparable

Must consider

Signal duration

Prop delay ↔ propagation velocity

These are inverses

Propagation Delay Models

When modeling temporal behavior in digital logic

Can / must pose the question

If a signal is entered into a combinational net or sequential device and

State of the signal changes several times

Before the initial value can propagate through the net

What is the effect on the output

Different propagation delay models can be used

To study the behavior of combinational devices

Will use basic model looking at single device

For our initial look we propose two models

That model one aspect of delay

Defined as transport delay and inertial delay

In essence these models reflect

The bandwidth of the signaling path

Circuit's behavior is same in both cases

If the input makes a single state change (and no others)

Before the output propagates to the output

Transport Delay

Under the *transport delay* model

Changes in input independent of duration

Are seen by the output following the specified delay

Model

Permits all signals to pass down propagation path
Regardless of duration
Transport
Assumes signaling path
Has infinite bandwidth

Inertial Delay

An *inertial delay* model acts somewhat like low pass filter Signals with duration shorter than some value Slowly changing

Inertial

Do not pass down propagation path

Carrying bandwidth metaphor forward

Signals with frequency higher than bandwidth of signaling path Not permitted to pass

Model refines the notion of delay

To attempt to account for the physical movement Of electronic charge within a device

Model states

If the duration of a signal is less than a specified minimum
Signal state change will not be reflected in the device output
Such a duration is typically set to be less than or equal to
Propagation delay of the device

Following diagrams illustrates the two types of delay models From a high level perspective first

Consider propagation within a simple device

Observe that the short duration state change

Does not appear in the output waveform for the inertial model

Most practical systems behave
According to the transport model
The inertial and transport models attempt to model
Signaling path's ability to handle
High rates of change of propagating signal

Path Delay

Such basic models do not consider *transport velocity*Rate at which signal propagates down path
To accommodate *transport velocity*Propose two alternate views of the signal path
Distributed
Lumped

When analyzing propagation delay must consider the path

Does signal pass through

- ✓ Single part
- ✓ Multiple parts
- ✓ Multiple systems

We're assuming a part is

Any passive or active component Logic gate or wire for example

Delay through module between

Source pin – in or bidirectional as inout

Destination pin – out or bidirectional as inout

Called *path delay*

Path delays in Verilog assigned using *specify* block
Such a block delimited by keywords

**specify*

endspecify

B C H D F F J

specify (A => Out) = 30; (B => Out) = 12; (C => Out) = 18; (D => Out) = 15; (E => Out) = 6; (F => Out) = 9; endspecify and a0(G, A, B); or o0(H, C,D); and a1(J, E,F); or a3(Out, H, J, G);

Pin to Pin Delay

Consider accompanying simple circuit

There is different path and correspondingly

Potentially different delay

From each input 'pin'

To output 'pin'

Can capture these delays and differences
As shown in code fragment
Specify block is separate block in a module
Does not have to be in
initial or always block
Model above models pin-to-pin delay

Path Delay

As we saw earlier

Can model bus as

- ✓ Vector of signals
- ✓ Simple extension of pin-to-pin delay

When working with vectors of signals
Between source and destination
Verilog supports two basic models

- ✓ Parallel path
- ✓ Full connection path

Illustrated in following graphics

Parallel Path

With parallel path configuration

Each signal within source vector

Connects to single signal within destination vector

Within specify block

Expression (in4 \Rightarrow out4) = delay;

Equivalent to

Aggregate expression

(in4[3] = > out4[3]) = delay;

(in4[2] = out4[2]) = delay;

(in4[1] = > out4[1]) = delay;

(in4[0] = > out4[0]) = delay;

Delay specification

Quantifies or specifies delay from source signal

Along path to single signal at destination

Full Path

With full path configuration

Each signal within source vector

"Connected" to each signal within destination vector

Connection implicit rather than explicit

Consider

Source vector of four signals: (s0, s1, s2, s3)

Destination vector out of 3 signals: (o0, o1, o2)

Within specify block

Operator *> distinguishes full connection semantics

Can write

Expression: (s0, s2 *> out) = delay1;

(s1, s3 *> out) = delay2;

Expressions interpreted as

Delay from s0 or s2

Through any logic block

To any output signal within output vector

Has delay equal to delay1

Delay from s1 or s3

Through any logic block

To any output signal within output vector

Has delay equal to delay2

Delay specification

Quantifies or specifies delay from source signal Along path to any signal at destination

Local Parameter Declarations

Earlier learned to use parameters
Instead of magic numbers
Notion extended to specify block
Language supports declaration of parameters
Within specify block using keyword *specparam*

Can modify above example by making local declaration Within specify block

```
specify
specparam A-to-OutDly = 10;

(A => Out) = A-to-OutDly;
(B => Out) = 12;
(C => Out) = 18;
(D => Out) = 15;
(E => Out) = 6;
(F => Out) = 9;
endspecify

and a0(G, A, B);
or o0(H, C,D);
and a1(J, E,F);

or a3(Out, H, J, G);
```

Conditional Path Delays

Path delays from input to output

Can be conditioned on logical state of

Individual signals

Combinations of input signals

```
specify
if (in0) (in0 => out0) = 5;
if (-in0) (in0 => out0) = 10;

if (in0 & in1) (in0 => out0) = 15;
if (-(in0 & in1)) (in0 => out0) = 20;

endspecify
```

Consequences of Delays - Race Conditions and Hazards

The effects of delays are many and varied

Important to understand them

To be able to design and implement

Robust and reliable circuit or system

Simplest consequence of delays called race condition

A race condition occurs when several signals

May arrive at a circuit or common decision point (AND gate, OR gate, etc.)

At different times because of different path delays

In a circuit or system

> A critical race occurs

When the state or output of circuit depends upon

Order in which several associated inputs arrive at a decision point

A non-critical race occurs

When the state or output of circuit does not depend upon

Order in which several associated inputs arrive at a decision point.

A hazard exists in any circuit

That has the possibility of producing an incorrect output

That we call a decoding spike or glitch

There are two types of hazards

- Static,
- Dynamic

> A static hazard exists

When there is a possibility of a circuit's output producing a glitch

As the result of a race between two or more input signals

When we expect it to remain at a steady level

Based on a static analysis of the circuit function

Let's look at simple example

This circuit has a static 1 hazard

We have a

Static-0 hazard

When our circuit can produce an erroneous 1 When the output should be a constant 0

Static-1 hazard under the opposite condition

The following circuits give examples of each of these hazards

A dynamic hazard exists

When our circuit output

May erroneously change more than once From a single input transition

The following circuit give an examples of a dynamic hazards

Practical Considerations – Part 2 Timing in Latches and Flip-Flops

For combinational logic devices

Major timing concerns focused on the delay of signals

Propagating through the devices

Timing relationship between

Input data and the gate in latches

Clock in flip-flops

Introduces the notions of setup time and hold time

Setup time

Specifies how long input signals must be present and stable

Before the gate or clock changes state

Hold time

Specifies how long an input signal must remain stable

After a specified gate or clock has changed state

Gated Latches

Setup and hold time relationships
Illustrated in the adjacent diagram
For a gated latch
That is enabled by a logical 1 on the *Gate*Specification for times

The *setup* and *hold times*

Permit incoming signals to

Given at 50% point of each signal

Propagate through any input logic Initiate and complete the appropriate state changes

For any internal memory elements

Times are designated as τ_{setup} or τ_{su} and τ_{hold} .

If the setup time constraints are not met

That is if the input data changes within the setup window

Behavior of the circuit is undefined

Input

May or may not be recognized

Output may enter a metastable state

In which it oscillates for an indeterminate time

Illustrated in the accompanying diagram

As device's internal components attempt to reach a stable state

Such oscillation can persist for several nanoseconds.

behavior

Flip-Flops

The accompanying diagram in graphically illustrates

The *setup* and *hold time* relationships

For a negative edge triggered flip-flop

Specification for times

Given at 50% point of each signal

The need for and consequences of violating the

Setup and hold time constraints

Same as those for the gated latch

Propagation Delays

In combinational circuits

Propagation delay specifies interval

Following a change in state of an input signal

Effect of that change appearing on the output

Such an interval is characterized by

minimum, typical, and maximum values

In storage devices

Measurement is made with respect to

The causative edge of the clock or strobing signal

Following diagram illustrates

Minimum and maximum

Clock to Q output propagation delays for

Low to high and a high to low transition on the flip-flop output

As with combinational logic

Delays are measured at the 50% point

Between the causative and consequent edges of the signals

Two delays are generally not symmetric

Propagation delay specification for latches

Slightly more complex

In addition to the delay from the causative edge (or level) of the gate

Latch transparency requires that the delay from input to output

When the *Gate* is enabled be specified as well

Timing diagram illustrates

Delay from leading edge of the Gate to the Q output of the device

Delay from input to the latch Q output

Resulting from a state change in the input follows naturally

Timing Margin

To study the concept of timing margin

We'll analyze the Johnson counter timing in greater detail The two stage implementation is redrawn

If we clock the circuit

Will get the pattern $\{...0011001100...\}$ on the output

If we continually increase the frequency

Pattern will repeat until at some frequency it fails

Let's analyze the timing of the circuit

To understand what and where problems might originate In foregoing analysis

SSI part is used

Analysis proceeds in exactly same manner

Inside of ASIC, PLD, microprocessor, or other type device

The essential specifications on the 74ALS74 - D type flip-flop are given as

 $\tau_{PDLH} = 5-16$ ns

 $\tau_{PDHL} = 7-18$ ns

 $\tau_{su} = 16 ns$

The timing diagram illustrates

Clock and the Q output of the A flip-flop

For two changes in the value of the state variable

When the setup time is violated

Circuit will not behave as designed

May behave in unpredictable ways

To understand the circuit timing constraints consider 2 cases

The foregoing analysis assumes no signal delay caused by Either parasitic devices or the board layout.

Case 1 – Low to High Transition of QA

Clock period = $t_{pdLH} + t_{su} + slack_0$

From the timing diagram

In the limit as slack₀ approaches 0

The clock period approaches a minimum

Clock period = $t_{pdLH} + t_{su}$

Under such a condition and with the minimum value for τ_{pdLH}

The maximum frequency for the counter will be

$$F_{\text{max}} = \frac{1}{(5+16)x10^{-9} \text{ sec.}}$$
$$= 48MHz$$

If τ_{pdLH} , is at its maximum value

Maximum frequency for the counter will be

$$F_{\text{max}} = \frac{1}{(16+16)x10^{-9} \text{ sec.}}$$
$$= 31.3MHz$$

Case 2 – High to Low Transition of Q_A

Clock period = $t_{pdHL} + t_{su} + slack_1$

From the timing diagram

In the limit, as slack₁ approaches 0,

Clock period approaches a minimum

Clock period = $t_{pdHL} + t_{su}$

Under such a condition and with the minimum value for τ_{pdHL}

Maximum frequency for the counter will be

$$F_{\text{max}} = \frac{1}{(7+16)x10^{-9} \text{ sec.}}$$
$$= 43.5MHz$$

If τ_{pdHL} , is at its maximum value

Maximum frequency for the counter will be

$$F_{\text{max}} = \frac{1}{(18+16)x10^{-9} \text{ sec.}}$$
$$= 29.4MHz$$

Based upon the calculations above

Maximum clock frequency that can be used for the circuit is $29.4\ MHz$

To ensure reliable operation with any individual SN74ALS74 device

When designing

One must always consider worst case values

Then make an educated evaluation of how far to carry such analysis

If carried too far it's possible to prove

No design will ever work properly

Checking Boundaries

Verilog HDL

Provides some tools to aid in analyzing timing issues

In sequential circuits

Setup and Hold Times

When working with clocked sequential circuits

There are several important parameters

Must be met

Must be verified in the design

As we discussed earlier

Data to be clocked into sequential circuit

Must be stable – unchanging

Minimum time before sampling edge

If data not given sufficient time to
Settle
Propagate sufficiently into system
Can lead to phenomenon called *metastability*

Metastability is ability of digital system
To exist in unstable equilibrium
For unbounded time

In such a state

System may not be able to settle into stable state
Within time necessary to ensure proper operation
Such a situation illustrated in accompanying diagrams

Metastable states are inherent features of Asynchronous systems Systems with multiple independent clocks

- ✓ Inside system under design

 Both single and multiple clock systems
- ✓ With respect to signals coming in to system From external world

Both cases can lead to metastability

If timing not met

Such minimum time denoted *setup* time

Setup time constraints apply to

Temporal region prior to sampling edge

Metastability is a significant issue in design of digital systems Becoming increasingly important with growing demand Distributed systems

Integrated and discrete components

FPGAs

Multiple core or microprocessor based systems Such states are a possibility wherever asynchronous inputs occur

Problem is manageable because

Probability of a metastable state persisting longer than specified duration

Exponentially declining function of t

In electronic devices, the probability of such an "undecided" state While always possible is infinitesimal

Basic synchronizer given in following diagram

Data coming into system

Generated with respect to clock clk0 Synchronized to clock clk1

Assumptions

- Metastable condition of shorter duration than period of clk1
- D input to second FF meets setup time

Parameter specifies amount of time

Input data must be stable – unchanging

Minimum time following sampling edge

Although somewhat less important that other two parameters Minimum *width* of pulse can be important

Found in

Control signals

Latching enable signals

Strobes

These values are given in the accompanying diagram

The Verilog language supports

Test and confirmation of each of these

Setup and hold constraints are given in *specify* block Illustrated in following code fragment

specify

\$width(posedge clock, pulseWidth);
\$setup(data, posedge clock, setupTime);
\$hold(posedge clock, data, holdTime);
endspecify

For the data and clock illustrated in figure above

Note - these are system calls or checks
Violation reported by system
Reported at runtime as timing violation

Signal Skew

As system operating frequency and bus speeds increases Signal skew

Across signaling wave front Between several signals

Becoming increasingly important

Action based upon signals cannot be taken

Until certain that all have reached stable value

Immediate effect

Operating speeds must be reduced to accommodate

Accompanying figure illustrates such skew Between two signals

Verilog supports
Setting limits on skew
Recognition skew when it occurs
Reporting such violations

Skew constraints are given in *specify* block
Illustrated in following code fragment
Which adds the skew system task to the specify block

```
specify

$width(posedge clock, pulseWidth);
$setup(data, posedge clock, setupTime);
$hold(posedge clock, data, holdTime);
$skew(posedge signalA, posedge signalB, skewLimit);
endspecify
```

For the two signals illustrated in figure above

Once again these are system calls

Practical Considerations – Part 3 Clocks and Clock Distribution

The Source

The clock system or time base in a digital system
Is an essential component in ensuring proper operation
For certain hard real-time applications
Having the proper time base

Critical to meeting the timing specifications.

There are four fundamental parameters that one should consider When designing or selecting a clock system or time base

For the basic clock, these parameters are

- Frequency and frequency range
- Rise times and Fall Times
- Stability
- Precision

Frequency

Often start out with a clock source that is a higher frequency than necessary Then can use ripple counters to divide down

Higher frequency

To a number of lower frequencies

Remember, because ripple counters are asynchronous

One should never decode any of the state variable combinations

To generate a specific frequency

Decoding spikes

Will occur

Will have enough energy

To clock flip-flops and latches at the wrong times

Phase Locked Loop

Building a higher frequency from a lower one

Done using a phase locked loop

Basic block diagram appears as drawn

Feedback signal comprises the output of a *voltage controlled oscillator* (*VCO*)

That is controlled by the output voltage

When the phase difference between

Input signal and the output of the VCO is zero

System has *locked* onto the input frequency

Output of the phase detector will be zero

Difference in phase appears as an error voltage

Filtered

By the low pass filter shown

Amplified

Used to provide an input voltage to the VCO

Output of the VCO

Can now serve as the clock to the system time base

Input signal to the PLL

Any of the encoded data streams

Rate Multiplier

A scheme to select a fractional portion of a clock signal

Called a *rate multiplier*

Block diagram for such a circuit

Given in accompanying diagram

A rate multiplier

Simply a combinational logic block

Combined with an N bit counter

Period of the counter will be 2^N

Counter will cycle through all of its states every 2^N clock pulses

N bit selector also permits 2^N combinations For each of the 2^N combinations on the *selector* input Device will output that many pulses Thus if N is 4

The counter will be 4 bits and there will be 4 selector lines

If the counter is a binary counter and the selector pattern is '0101' Binary 5

Then for every 16 clock pulses coming into the counter
There will be 5 *output* pulses
The output frequency will be 5/16 of the input frequency

The design of the rate multiplier is such that
Selected number of output pulses
Evenly distributed across the period of the clock
Illustrated in the timing diagram
For a selector pattern of binary 5

If using a high frequency oscillator as the primary clock source in a design But a portion of the application requires Significantly lower frequency

Ripple counter can provide a very effective means of developing signal Twelve to fourteen stage ripple counters

Commonly found as a single MSI part

By using such a counter

Can easily divide high frequency source by as much as 16K When doing so

One must be aware that there will be a substantial skew
Between the edge of the input signal
Resulting edge of any of the lower frequency signals
Because of the ripple delay through the device

The application of such a divider
Illustrated in the following logic diagram

Effect of the edge skew is reflected in the subsequent timing diagram For an asynchronous binary up counter

The timing diagram illustrates the propagation delay for the first four stages As the counter changes from a count of binary seven to binary eight

Observe that the interstage delay

Accumulates as subsequent flip-flops change state

Here the change in state of the third stage

Delayed by four propagation delays

Following the causative event in the first stage

Doesn't take too much imagination to visualize

Situation in which the least significant stage

May have changed states twice

Before the nth stage is able to change

Precision and Stability

Simplest kinds of clock sources

Use resistor and capacitor combinations to set their output frequency

While such devices may be perfectly reasonable for

Controlling windshield wipers or a door bell

Should never be used in critical hard real-time applications

Capacitors have

Wide tolerances

Subject to

Humidity, brownout, low voltage levels, number of environmental affects

Crystal based sources

Generally the best solution

For stable and accurate timing signals

When using such devices

One can either start with the basic crystal

Then design the analog electronics

Necessary to implement the desired oscillator

Buy a prepackaged oscillator

Each crystal or oscillator has

Different stability and accuracy specifications

If the application demands greater accuracy and stability

Than is available with standard devices

Next step is to use temperature compensated designs

Such sources utilize a small heater

Minimize the effects of temperature variation of the oscillator.

Designing a Clock System

Single Phase Clocks

A single phase clock should start with the crystal oscillator Such an approach gives

Stability and repeatability to any clocking and timing
That needs to be in the embedded application.
Variations on the accompanying circuit should never be used

Design is trying to do a digital job with analog parts Adding the R and C as shown

Can significantly affect the rise and fall times of the input signals to the buffer As the transition times increase

So does the probability of the circuit becoming metastable.

Multiple Phase Clocks

It is frequently case in contemporary digital systems

That more precise resolution in time is required

Than can be achieved with a single phase clock

Consider the basic clock waveform

There are four places within a single clock period that a decision can be made

- 1. The rising edge,
- 2. The falling edge,
- 3. The high level, and
- 4. The low level.

One cannot tell the difference in time

Between the edge at 1a and that at 1b

Best resolution we have is a half period Simplest multiple phase clock generator given in accompanying diagram The circuit generates two non-overlapping clock signals as output

The structural Verilog model for the clock generator Given in following code module

```
module ClockTwoPhase(phase2, phase1, clk, por);
// declare inputs and outputs
  input
 clk, por;
 phase2, phase1;
  output
 pullUp;
  reg
  initial
  pullUp = 1;
  // build clock
  not inv0(nclk, clk);
  DFF f0(qF0, qBarF0, qBarF0, nclk, pullUp, por);
  and andP1(phase1, qF0, clk);
  and andP2(phase2, qBarF0, clk);
endmodule
```

The timing diagram for the generator is given as follows:

We can now see that over a two clock cycle interval

Have eight different places that a logical decision can be made

Further the edge at t₀ is distinguishable from the edge at t₁ Same holds true for the remaining edges and levels along the two phases

Using such a scheme can now

Use P2 as a causative edge and P1 as a sampling edge
P2 will affect an event or state change
Interval between P2 and P1 should be sufficient
For all changing and propagating signals to settle
Before they are acted upon by the logic clocked by P1

Although the circuit contains a race
As illustrated in the logic diagram
Race is biased towards path2
There can never be a decoding spike
On either of the two AND gates generating P1
and P2

Another effective and flexible way to produce a multiple clock phase time base Use a Johnson counter

By decoding each of the four states in the counting sequence
Of two stage Johnson counter
Can generate four different phased clocks
Structural Verilog model follows

```
module ClockFourPhase(phase4, phase3, phase2, phase1, clk, por);
// declare inputs and outputs
  input clk, por;
  output phase4, phase3, phase2, phase1;
 pullUp;
  reg
 initial
  pullUp = 1;
// build clock
  not inv0(nclk, clk);
  DFF f0(qF0, qBarF0, qBarF1, nclk, pullUp, por);
  DFF f1(qF1, qBarF1, qF0, nclk, pullUp, por);
// build the four phases
  and andP1(phase1, gBarF0, gBarF1);
  and andP2(phase2, qF0, qBarF1);
  and andP3(phase3, qF0, qF1);
  and andP4(phase4, qBarF0, qF1);
endmodule
```

The timing diagram illustrates the four different clock phases

By incorporating additional phases

Have increased the control that we have over

Placement or sampling of events in time

More than Four Phases

Expanding the time base beyond four phases

We can continue to build on the Johnson counter

If such a design is utilized

Disconnected subgraph for each case will have to be managed

An alternate approach is to utilize a delay based scheme
Such as a tapped delay line
Advantage of such an approach
One can use a lower frequency clock
Johnson counter used in the previous design
Requires a base clock frequency
Four times the frequency of the phases

Multiple Clocks vs. Multiple Phases

The major advantage of multiple phases

When compared to multiple clocks

All phases are derived from the same fundamental frequency

Clock noise can be filtered out much more easily

With multiple independent clocks

Although all may be using the same frequency

All are running asynchronous to each other

Gating the Clock

The general rule of thumb is never do it

Because of the high potential for hazards

If gating becomes essential

Thoroughly understand the timing

Change the control logic

Only when clock in such a state

That it cannot result in change on the gate output

For example, the two-phase clock discussed earlier

Summary

In this lesson we

- ✓ Examine a high-level view of digital signaling and signal quality.
- ✓ Began with an introduction to timing considerations in combinational logic.
- ✓ Examined modeling real-world combinational logic timing issues in Verilog.
- ✓ Discussed timing issues in latches and flip-flops.
- ✓ Examined and model real-world timing issues in sequential circuits.
- ✓ Discussed clocks and clock distribution.
- ✓ Introduced multiphase clocking schemes.