Digital VLSI Design

Lecture 11: Chip Finishing and Signoff

Lecturer: Dr. Adam Teman


January 14, 2021

The Alexander Kofkin Faculty of Engineering


Bar-Ilan University

Integrated Circuits and Systems Labs

Disclaimer: This course was prepared, in its entirety, by Adam Teman. Many materials were copied from sources freely available on the internet. When possible, these sources have been cited; however, some references may have been cited incorrectly or overlooked. If you feel that a picture, graph, or code example has been copied from you and either needs to be cited or removed, please feel free to email adam.teman@biu.ac.il and I will address this as soon as possible.

Lecture Outline


1 Sign-off Timing Chip Finishing and Sign-off Checks

Sign-off Timing

Advanced Concepts in Static Timing Analysis


Additional Timing Margins

 Remember those pesky timing margins, we mentioned in the lecture about static timing analysis?

$$T + \delta_{\rm skew} > t_{\it CQ} + t_{\rm logic} + t_{\rm setup} + \delta_{\rm margin} \quad t_{\it CQ} + t_{\rm logic} - \delta_{\rm margin} > t_{\it hold} + \delta_{\rm skew}$$

$$t_{CQ} + t_{\text{logic}} - \delta_{\text{margin}} > t_{hold} + \delta_{\text{skew}}$$

- Well, we discussed skew and jitter, but is that all?
- If it was, there's a good chance that all the CAD engineers could retire...
- So what/why/how do we apply additional timing margins?

Best Case-Worst Case (BC-WC) Timing

- This is the straightforward and traditional way to run STA:
 - Max-delay (setup) checks are run on worst-case (slow) conditions.
 - Min-delay (hold) checks are run on best-case (fast) conditions.

```
set_db timing_analysis_type best_case_worst_case
```

 However, it doesn't take into account variation that can occur across the chip, for example, due to a temperature variance.

On Chip Variation

Spatial variation

Chips are "big" and delay elements can be far from each other.

 Process/Voltage/Temperature (PVT) variation can affect different parts of the timing path in opposite directions.

So, why don't we just assume the worst possible case

During setup:


- The launch (data) path is extra slow.
- The capture (clock) path is super fast.

set_timing_derate -max -early 0.9 -late 1.2

During hold:

- The launch (data) path is super fast.
- The capture (clock) path is extra slow.

set_timing_derate -min -early 1.2 -late 0.9


Capture Clock Path: +X%

eman, 202

Ultra Pessimism...


- A common practice in VLSI design implementation is to be over pessimistic.
 - If you are optimistic, your chip may not work.
 - If you over-design, your yield will go up. --
- But over pessimism is painful
 - Time-to-market increases
 - Performance is hindered
 - Less efficient in all parameters: size, power, performance
- So, we have to ask, can the defined OCV methodology actually occur?
 - We choose <u>one library</u> (slow/fast) for data and <u>another</u> (fast/slow) for clock...
 - We then add <u>derating</u> on top of that!
- Well, that's too harsh... let's recover some of our pessimism!


Clock Reconvergence Pessimism Removal


- To limit the pessimism of OCV, apply CRPR
 - This basically removes the derating from the clock path shared by both the launch and capture paths.

```
set_db timing_analysis_type ocv
set_db timing_analysis_cppr both
```


Advanced on-chip variation (AOCV)

- Well, CPPR helped, but those derates are gruesome.
 - Do all paths derate the same?
- No, variation is statistical...
 - But statistical behavior is hard to compute.
 - So, let's do something easier.


- Someone noticed that worst-case conditions in a path depend on:
 - Distance between gates on the path
 - Depth (number of stages) of the path
- So let's provide libraries with new derating factors based on these factors.
 - We'll call it "Advanced On-Chip Variation"!

update_library_set -name slow -aocv test.aocv.lib
set_db timing_analysis_aocv true

Parametric on-chip variation (POCV)

- AOCV is cool!
 - But still too pessimistic...
 - Remember, variation is <u>statistical</u>.
 - And is different for each gate.
- Well, let's just run Monte Carlo simulations for every path!
 - Yeah... that's known as Statistical STA (SSTA)
 - But it's really computationally intensive.
- So, I guess we'll have to be more realistic.
 - Let's just provide a distribution for each gate in the library.
 - Then calculate the delay according to the gates in the path.
 - This is known as Parametric OCV (POCV) or Statistical OCV (SOCV)
 - Use either LVF or SOCV format libraries.


set_db timing_analysis_socv true

Path-based Analysis

Another point of pessimism removal is to run Path-based Analysis (PBA)


Due to long runtimes, STA is usually run with Graph-based Analysis (GBA)


What is the difference?


 GBA chooses the worst case propagation <u>from all</u> <u>inputs</u> through a gate

PBA chooses the propagation of the <u>specific path</u>

 This results in a 10X longer run time but highly reduced pessimism


RC Extraction

Usually done with several extraction options:

- Cworst
 - Min metal spacing, Tall wires, Max surface area
- Cbest
 - Max metal spacing, Short wires, Min surface area
- RCworst
 - Min Inter-layer metal spacing, Max Intra-layer spacing
 - Short wires, Min surface area
- RCbest
 - Max Inter-layer metal spacing,
 Min Intra-layer spacing
 - Short wires, Max surface area


RC Extraction

- How do these affect RC values?
 - Cworst: Max C, Min R
 - Cbest: Min C, Max R
 - RCworst: Max R,
 Wide wires: Max C,
 Narrow wires: Min C
 - RCbest: Min R,
 Wide wires: Min C,
 Narrow wires: Max C
- Which corner to use?
 - Only C affects the cell delay...
 - Maybe use Cworst for setup, Cbest for hold.
 - RCbest, RCworst for long interconnects


A note about Aging

- Another big issue in modern VLSI design is aging
 - Device characteristics change over time.
 - Hot Carrier Injection (HCI)
 - Negative Bias Temperature Instability (NBTI)
 - Time Dependent Dielectric Breakdown (TDDB)
 - Electromigration
- Dealing with aging effects:
 - Operate with low VDD.
 - Model aging as an additional timing margin.
 - Use aged library models for signoff timing.
 - Add aging sensors and adjust frequency/voltage for compensation.


General Sign-off Timing Flow

Use integrated signoff timing

```
time_design -signoff -out_dir final_setup
time_design -hold -out_dir final_hold
```

- Export design to sign-off extraction tool
 - Netlist, GDS
- Load parasitics into sign-off timing tool
 - SPEF for each corner

```
read_spef rc_corner1.spef -rc_corner rc_corner1
```

- Run Static Timing Analysis in sign-off tool
 - Provide SDF for ECO
 - Provide SDF for post-layout simulations (Dynamic Timing Analysis)

1
Sign-off Timing

Chip Finishing and
Sign-off Checks

Chip Finishing and Sign-off


Chip Finishing Overview


- Chip Finishing for Signoff includes, at the very least:
 - Insertion of fillers and DeCaps.
 - Application of Design for Manufacturing (DFM) and Design for Yield (DFY) rules.
 - Antenna checking.
 - Metal filling and slotting for metal density rules.
 - IR Drop and Electromigration Analysis
 - Logic Equivalence
 - Layout (Physical) Verification
 - Add Sealring

Filler Cell Insertion

Standard cell placement never reaches 100% utilization.

- We need to "fill in the blanks"
 - Ensure continuous wells across the entire row.
 - Ensure VDD/GND rails (follow pins) are fully connected.
 - Ensure proper GDS layers to pass DRC.
 - Ensure sufficient diffusion and poly densities.
 - In scaled processes, provide regular poly/diffusion patterning.
- We can also add DeCap cells as fillers.


Metal Density Fill

Density issues due to etching:

 A narrow metal wire separated from other metal receives a higher density of etchant than closely spaced wires, such that the narrow metal can get over-etched.

Solution:

- Minimum metal density rules
- But, be aware of critical nets!


Plasma Etchant etches away un-protected metal

Less etchant per µm² of metal

Over-etching due to high etchant density

Metal Density Fill

Dishing


Erosion


Copper

Density issues due to CMP:

- Chemical Mechanical Polishing (CMP) Metal Slotting (Cheesing) is the stage during which the wafer is planarized.
- Since metals are mechanically softer than dielectrics, metal tops are susceptible to "dishing", and very wide metals become thin (erosion).

Solution:

- Maximum metal density rules
- Apply "Slotting"
- Also solves "metal liftoff" problems.


Antenna Fixing

Antenna Hazards:

m2
m1
poly
oxide
n+
Psub

Antenna Ratios:


Area of Metal Connected to Gate
Combined Area of Gate
Or

Area of Metal Connected to Gate Combined Perimeter of Gate

• During metal etch, strong EM fields are used to stimulate the plasma etchant resulting in voltage gradients at MOSFET gates that can damage the thin oxide

Antenna hazards occur when the ratio of the metal area to gate area during a

process step is large.


IR Drop and EM Analysis

Static IR drop analysis:


- Average voltage drop assuming constant current.
- Insufficient for modern technologies.

Dynamic IR drop analysis:


- Depends on switching activity of the logic.
- Is vector dependent, using VCD files produced with SDF timing data.
- Analyzes peak current demand.
- Often run at FF corner, high VDD, high temp, RCWorst extraction.

Electromigration Analysis

- Check current density.
- Focuses on power lines, but "Signal EM" is also required nowadays.


Logic Equivalence


Layout (Physical) Verification

- Design Rule Check (DRC)
 - DRC run at the fullchip level on a sign-off DRC Tool.
 - Extra checks for fullchip are considered, including DFM recommended rules.
 - Applied to GDS streamed out from P&R tool with the addition of bonding pads, density fillers, toplevel markings, sealring, and labels.
- Layout vs Schematic (LVS)
 - Extract layout (GDS) and build Spice netlist
 - Sometimes need to black-box sensitive layouts.
 - Export Verilog and translate into Spice netlist
 - Compare the two with a sign-off LVS tool.
- Electrical Rule Check (ERC)
 - · Part of LVS. Checks for shorts, floating nets, well biasing.

For many further details, see my short course called "Digital-on-top Physical Verification" on YouTube


Layout (Physical) Verification

Special GDS additions for tapeout:

- Special marker layers are used by DRC and LVS
- Text labels are used for LVS and for commenting
- Chip logo added in toplayer for identification

 Reticle alignment or "fiducial" markings for alignment.


e.g: special DRC rules for RAM

e.g : Layer to indicate no metal fill in this analog block

Digital_VLSI_design


Adding a sealring

• To protect the chip from damaging during dicing (sawing), a sealring is added around the periphery.


Resolution Enhancement Techniques (RET)


Before writing the mask, additional transformations are applied to


Resolution Enhancement Techniques (RET)

Optical Proximity Correction (OPC)


Resolution Enhancement Techniques (RET)

Phase Shift Masks (PSM)


Design

Sum

Intensity

Cross Section

Electric Field


Conventional Mask Alternating PSM

And for some really nice examples...

 My friends at ETH-Zurich have taped out close to 500 ICs and have a beautiful display of them on the IIS Chip Gallery:

http://asic.ethz.ch/


The Chip Hall of Fame

• So for dessert, let's meet the "Razzie" of famous chips

Itanium (Merced)


- Announced in 1997 expected to sell \$38B by 2001
- Intel stock rose 5X by 2001
- Compaq (Alpha) and SGI (MIPS) stopped their lines
- Finally released in 2001 with bad performance
 - Actually sold only \$1.8B in 2004
 - Quickly became known as the "Itanic"


"This continues to be one of the great fiascos of the last 50 years", John C. Dvorak, PCMag 2009

"The Itanium approach...was supposed to be so terrific—until it turned out that the wished-for compilers were basically impossible to write", Don Knuth

Main References

- Rob Rutenbar "From Logic to Layout" 2013
- Synopsys University Courseware
- IDESA
- Kahng, et al. "VLSI Physical Design: From Graph Partitioning to Timing Closure" – Chapter 6