

Digital Integrated Circuits A Design Perspective

Jan M. Rabaey Anantha Chandrakasan Borivoje Nikolić

Designing Combinational Logic Circuits

November 2002.

Combinational vs. Sequential Logic

Combinational

Output = f(In)

Sequential

Output = f(In, Previous In)

Static CMOS Circuit

At every point in time (except during the switching transients) each gate output is connected to either V_{DD} or V_{ss} via a low-resistive path.

The outputs of the gates assume at all times the value of the Boolean function, implemented by the circuit (ignoring, once again, the transient effects during switching periods).

This is in contrast to the *dynamic* circuit class, which relies on temporary storage of signal values on the capacitance of high impedance circuit nodes.

Static Complementary CMOS

PUN and PDN are dual logic networks

NMOS Transistors in Series/Parallel Connection

Transistors can be thought as a switch controlled by its gate signal

NMOS switch closes when switch control input is high

NMOS Transistors pass a "strong" 0 but a "weak" 1

PMOS Transistors in Series/Parallel Connection

PMOS switch closes when switch control input is low

PMOS Transistors pass a "strong" 1 but a "weak" 0

Threshold Drops

Complementary CMOS Logic Style

• PUP is the <u>DUAL</u> of PDN (can be shown using DeMorgan's Theorem's)

$$\overline{A+B} = \overline{A}\overline{B}$$

$$\overline{AB} = \overline{A} + \overline{B}$$

The complementary gate is inverting

AND = NAND + INV

Example Gate: NAND

A	В	Out
0	0	1
0	1	1
1	0	1
1	1	0

Truth Table of a 2 input NAND gate

PDN: G = AB
$$\Rightarrow$$
 Conduction to GND
PUN: F = $\overline{A} + \overline{B} = \overline{AB} \Rightarrow$ Conduction to V_{DD}

$$\overline{G(In_1, In_2, In_3, ...)} = F(\overline{In_1}, \overline{In_2}, \overline{In_3}, ...)$$

Example Gate: NOR

	A	В	Out	
	0	0	1	
	0	1	0	
	1	0	0	
	1	1	0	
Truth Table of a 2 input NOR gate				

Complex CMOS Gate

Constructing a Complex Gate

(b) Deriving the pull-up network hierarchically by identifying sub-nets

Cell Design

Standard Cells

- General purpose logic
- Can be synthesized
- Same height, varying width

Datapath Cells

- For regular, structured designs (arithmetic)
- Includes some wiring in the cell
- Fixed height and width

Standard Cell Layout Methodology – 1980s

Standard Cell Layout Methodology – 1990s

Standard Cells

Standard Cells

With minimal diffusion routing

With silicided diffusion

Standard Cells

2-input NAND gate

Stick Diagrams

Contains no dimensions Represents relative positions of transistors

Stick Diagrams

Two Versions of $C \cdot (A + B)$

Consistent Euler Path

OAI22 Logic Graph

Example: x = ab+cd

(a) Logic graphs for $\overline{(ab+cd)}$

(b) Euler Paths $\{a \ b \ c \ d\}$

(c) stick diagram for ordering $\{a\ b\ c\ d\}$

Multi-Fingered Transistors

One finger

Two fingers (folded)

Less diffusion capacitance

Properties of Complementary CMOS Gates Snapshot

High noise margins:

 V_{OH} and V_{OL} are at V_{DD} and GND, respectively.

No static power consumption:

There never exists a direct path between V_{DD} and V_{SS} (GND) in steady-state mode.

Comparable rise and fall times: (under appropriate sizing conditions)

CMOS Properties

- Full rail-to-rail swing; high noise margins
- Logic levels not dependent upon the relative device sizes; ratioless
- Always a path to Vdd or Gnd in steady state; low output impedance
- Extremely high input resistance; nearly zero steady-state input current
- No direct path steady state between power and ground; no static power dissipation
- Propagation delay function of load capacitance and resistance of transistors

Switch Delay Model

Input Pattern Effects on Delay

- Delay is dependent on the pattern of inputs
- Low to high transition
 - both inputs go low
 - delay is 0.69 R_p/2 C_L
 - one input goes low
 - delay is 0.69 R_p C_L
- High to low transition
 - both inputs go high
 - delay is 0.69 2 R_n C_L

Delay Dependence on Input Patterns

Input Data	Delay
Pattern	(psec)
A=B=0 ₀ 1	67
A=1, B=0 ₀ 1	64
A= 0 o 1, B=1	61
A=B=1_0	45
A=1, B=1_0	80
A= 1 ₀ 0, B=1	81

time [ps]

NMOS =
$$0.5$$
 $^{\perp}$ m/0.25 $^{\perp}$ m

PMOS = 0.75 $^{\perp}$ m/0.25 $^{\perp}$ m

Combinational Circuits

Transistor Sizing

Transistor Sizing a Complex CMOS Gate

$$OUT = \overline{D + A \cdot (B + C)}$$

Fan-In Considerations

t_p as a Function of Fan-In

fan-in

t_p as a Function of Fan-Out

t_pNOR2

 t_pNAND2

 t_pINV

All gates have the same drive current.

t_p (psec)

Slope is a function of "driving strength"

eff. fan-out

t_p as a Function of Fan-In and Fan-Out

- □ Fan-in: quadratic due to increasing resistance and capacitance
- □ Fan-out: each additional fan-out gate adds two gate capacitances to C_L

$$t_p = a_1 FI + a_2 FI^2 + a_3 FO$$

- Transistor sizing
 - as long as fan-out capacitance dominates
- Progressive sizing

Distributed RC line

M1 > M2 > M3 > ... > MN (the fet closest to the output is the smallest)

Can reduce delay by more than 20%; decreasing gains as technology shrinks

Transistor ordering

delay determined by time to discharge C_L , C_1 and C_2

delay determined by time to discharge C_L

☐ Alternative logic structures

Isolating fan-in from fan-out using buffer insertion

Reducing the voltage swing

$$t_{pHL} = 0.69 (3/4 (C_L V_{DD})/I_{DSATn})$$

= 0.69 (3/4 (
$$C_L V_{swing}$$
)/ I_{DSATn})

- linear reduction in delay
- also reduces power consumption
- But the following gate is much slower!
- Or requires use of "sense amplifiers" on the receiving end to restore the signal level (memory design)

Sizing Logic Paths for Speed

- Frequently, input capacitance of a logic path is constrained
- Logic also has to drive some capacitance
- Example: ALU load in an Intel's microprocessor is 0.5pF
- How do we size the ALU datapath to achieve maximum speed?
- □ We have already solved this for the inverter chain – can we generalize it for any type of logic?

Buffer Example

(in units of τ_{inv})

For given *N*: $C_{i+1}/C_i = C_i/C_{i-1}$

To find N: $C_{i+1}/C_i \sim 4$

How to generalize this to any logic path?

Logical Effort

p – intrinsic delay (3k $R_{unit}C_{unit}\gamma$) - gate parameter $_{L\bar{\sigma}}$ f(W)

g – logical effort ($kR_{unit}C_{unit}$) – gate parameter $_{L\bar{e}}$ f(W)

f – effective fanout

Normalize everything to an inverter:

$$g_{inv} = 1, p_{inv} = 1$$

Divide everything by τ_{inv} (everything is measured in unit delays τ_{inv})

Delay in a Logic Gate

Gate delay:

$$d = h + p$$

effort delay intrinsic delay

Effort delay:

$$h = g f$$
logical effective fanout =
$$C_{out}/C_{in}$$

Logical effort is a function of topology, independent of sizing Effective fanout (electrical effort) is a function of load/gate size

Logical Effort

- Inverter has the smallest logical effort and intrinsic delay of all static CMOS gates
- Logical effort of a gate presents the ratio of its input capacitance to the inverter capacitance when sized to deliver the same current
- Logical effort increases with the gate complexity

Logical Effort

Logical effort is the ratio of input capacitance of a gate to the input capacitance of an inverter with the same output current

Logical Effort of Gates

Logical Effort of Gates

Logical Effort of Gates

Add Branching Effort

Branching effort:

Multistage Networks

Stage effort: $h_i = g_i f_i$

Path electrical effort: $F = C_{out}/C_{in}$

Path logical effort: $G = g_1g_2...g_N$

Branching effort: $B = b_1 b_2 ... b_N$

Path effort: H = GFB

Path delay $D = \sum d_i = \sum p_i + \sum h_i$

Optimum Effort per Stage

When each stage bears the same effort:

Stage efforts:
$$g_1f_1 = g_2f_2 = \dots = g_Nf_N$$

Effective fanout of each stage:

Minimum path delay

Optimal Number of Stages

For a given load, and given input capacitance of the first gate Find optimal number of stages and optimal sizing

Substitute 'best stage effort'

Logical Effort

	Number of Inputs			
Gate Type	1	2	3	n
Inverter	1			
NAND		4/3	5/3	(n+2)/3
NOR		5/3	7/3	(2n + 1)/3
Multiplexer		2	2	2
XOR		4	12	

Example: Optimize Path

Effective fanout, F =

$$G =$$

$$H =$$

$$b =$$

Example: Optimize Path

Effective fanout, F = 5

$$G = 25/9$$

$$H = 125/9 = 13.9$$

$$h = 1.93$$

$$a = 1.93$$

$$b = ha/g_2 = 2.23$$

$$c = hb/g_3 = 5g_4/f = 2.59$$

Example: Optimize Path

Effective fanout, H = 5

$$G = 25/9$$

$$F = 125/9 = 13.9$$

$$f = 1.93$$

$$a = 1.93$$

$$b = fa/g_2 = 2.23$$

$$c = fb/g_3 = 5g_4/f = 2.59$$

Example – 8-input AND

Method of Logical Effort

- □ Compute the path effort: *F* = *GBH*
- \square Find the best number of stages $N \sim \log_4 F$
- □ Compute the stage effort $f = F^{1/N}$
- Sketch the path with this number of stages
- □ Work either from either end, find sizes:

$$C_{in} = C_{out}^* g/f$$

Reference: Sutherland, Sproull, Harris, "Logical Effort, Morgan-Kaufmann 1999.

Summary

Table 4: Key Definitions of Logical Effort

Term	Stage expression	Path expression
Logical effort	g (seeTable 1)	$G = \prod g_i$
Electrical effort	$h = \frac{C_{out}}{C_{in}}$	$H = \frac{C_{out (path)}}{C_{in (path)}}$
Branching effort	n/a	$B = \prod b_i$
Effort	f = gh	F = GBH
Effort delay	f	$D_F = \sum f_i$
Number of stages	1	N
Parasitic delay	p (seeTable 2)	$P = \sum p_i$
Delay	d = f + p	$D = D_F + P$

Sutherland, Sproull Harris

Ratioed Logic

Ratioed Logic

Goal: to reduce the number of devices over complementary CMOS

Ratioed Logic

- N transistors + Load
- $\bullet \mathbf{V_{OH}} = \mathbf{V_{DD}}$

$$\bullet V_{OL} = \frac{R_{PN}}{R_{PN} + R_{L}}$$

- Assymetrical response
- Static power consumption

•
$$t_{pL}$$
= 0.69 $R_{L}C_{L}$

Active Loads

depletion load NMOS

pseudo-NMOS

Pseudo-NMOS

 $V_{OH} = V_{DD}$ (similar to complementary CMOS)

$$k_n \left((V_{DD} - V_{Tn}) V_{OL} - \frac{V_{OL}^2}{2} \right) = \frac{k_p}{2} (V_{DD} - |V_{Tp}|)^2$$

$$V_{OL} = (V_{DD} - V_T) \left[1 - \sqrt{1 - \frac{k_p}{k_n}} \right]$$
 (assuming that $V_T = V_{Tn} = |V_{Tp}|$)

SMALLER AREA & LOAD <u>BUT</u> STATIC POWER DISSIPATION!!!

Pseudo-NMOS VTC

Improved Loads

Adaptive Load

Improved Loads (2)

Differential Cascode Voltage Switch Logic (DCVSL)

DCVSL Example

XOR-NXOR gate

DCVSL Transient Response

Pass-Transistor Logic

Pass-Transistor Logic

- N transistors
- No static consumption

Example: AND Gate

NMOS-Only Logic

NMOS-only Switch

 V_B does not pull up to 2.5V, but 2.5V - V_{TN} Threshold voltage loss causes static power consumption

NMOS has higher threshold than PMOS (body effect)

NMOS Only Logic: Level Restoring Transistor

- Advantage: Full Swing
- Restorer adds capacitance, takes away pull down current at X
- Ratio problem

Restorer Sizing

- Upper limit on restorer size
- Pass-transistor pull-down can have several transistors i stack

Solution 2: Single Transistor Pass Gate with $V_{\tau}=0$

WATCH OUT FOR LEAKAGE CURRENTS

Complementary Pass Transistor Logic

OR/NOR

EXOR/NEXOR

Solution 3: Transmission Gate

Resistance of Transmission Gate

Pass-Transistor Based Multiplexer

Transmission Gate XOR

Delay in Transmission Gate Networks

Delay Optimization

Delay of RC chain

$$t_p = 0.69 \sum_{k=0}^{n} CR_{eq}k = 0.69CR_{eq} \frac{n(n+1)}{2}$$

Delay of Buffered Chain

$$t_{p} = 0.69 \left\lfloor \frac{n}{m} CR_{eq} \frac{m(m+1)}{2} \right\rfloor + \left(\frac{n}{m} - 1 \right) t_{buf}$$
$$= 0.69 \left\lfloor CR_{eq} \frac{n(m+1)}{2} \right\rfloor + \left(\frac{n}{m} - 1 \right) t_{buf}$$

$$m_{opt} = 1.7 \sqrt{\frac{t_{pbuf}}{CR_{eq}}}$$

Transmission Gate Full Adder

Similar delays for sum and carry

Dynamic Logic

Dynamic CMOS

- □ In static circuits at every point in time (except when switching) the output is connected to either GND or V_{DD} via a low resistance path.
 - fan-in of n requires 2n (n N-type + n P-type) devices
- Dynamic circuits rely on the temporary storage of signal values on the capacitance of high impedance nodes.
 - requires on n + 2 (n+1 N-type + 1 P-type) transistors

Dynamic Gate

Two phase operation

Precharge (Clk = 0)

Evaluate (Clk = 1)

Conditions on Output

- Once the output of a dynamic gate is discharged, it cannot be charged again until the next precharge operation.
- Inputs to the gate can make at most one transition during evaluation.
- □ Output can be in the high impedance state during and after evaluation (PDN off), state is stored on C₁

Properties of Dynamic Gates

- Logic function is implemented by the PDN only
 - number of transistors is N + 2 (versus 2N for static complementary CMOS)
- \Box Full swing outputs (V_{OL} = GND and V_{OH} = V_{DD})
- Non-ratioed sizing of the devices does not affect the logic levels
- Faster switching speeds
 - reduced load capacitance due to lower input capacitance (C_{in})
 - reduced load capacitance due to smaller output loading (Cout)
 - no I_{sc}, so all the current provided by PDN goes into discharging C_L

Properties of Dynamic Gates

- Overall power dissipation usually higher than static CMOS
 - no static current path ever exists between V_{DD} and GND (including P_{sc})
 - no glitching
 - higher transition probabilities
 - extra load on Clk
- □ PDN starts to work as soon as the input signals exceed V_{Tn} , so V_{M} , V_{H} and V_{L} equal to V_{Tn}
 - low noise margin (NM_L)
- Needs a precharge/evaluate clock

Issues in Dynamic Design 1: Charge Leakage

Dominant component is subthreshold current

Solution to Charge Leakage

Same approach as level restorer for pass-transistor logic

Issues in Dynamic Design 2: Charge Sharing

Charge stored originally on C_L is redistributed (shared) over C_L and C_A leading to reduced robustness

Charge Sharing Example

Charge Sharing

Solution to Charge Redistribution

Precharge internal nodes using a clock-driven transistor (at the cost of increased area and power)

Issues in Dynamic Design 3: Backgate Coupling

Dynamic NAND

Static NAND

Backgate Coupling Effect

Time, ns

Issues in Dynamic Design 4: Clock Feedthrough

Coupling between Out and Clk input of the precharge device due to the gate to drain capacitance. So voltage of Out can rise above V_{DD}. The fast rising (and falling edges) of the clock couple to Out.

Clock Feedthrough

Other Effects

- Capacitive coupling
- Substrate coupling
- Minority charge injection
- ☐ Supply noise (ground bounce)

Cascading Dynamic Gates

Only 0 _ 1 transitions allowed at inputs!

Domino Logic

Why Domino?

Like falling dominos!

Properties of Domino Logic

- Only non-inverting logic can be implemented
- Very high speed
 - static inverter can be skewed, only L-H transition
 - Input capacitance reduced smaller logical effort

Designing with Domino Logic

Footless Domino

The first gate in the chain needs a foot switch Precharge is rippling – short-circuit current A solution is to delay the clock for each stage

Differential (Dual Rail) Domino

Solves the problem of non-inverting logic

np-CMOS

Only 0 _ 1 transitions allowed at inputs of PDN Only 1 _ 0 transitions allowed at inputs of PUN

NORA Logic

WARNING: Very sensitive to noise!