Digital Circuits and Systems Lecture 12 Metastability and Synchronization Failure

Tian Sheuan Chang

(or When Good Flip-Flops go Bad)為什麼DFF會壞掉

Outline [Dally Ch. 27/28]

- 壞掉的DFF
 - 當你違反setup time/hold time constraints時
- 對設計的影響與其解法
 - (何時最容易發生)

壞掉的DFF => 變成震盪器了 當你違反SETUP TIME/HOLD TIME CONSTRAINTS時

What happens when we violate setup and hold time constraints?

Look at structure of CMOS latch

- Storage loop gets initialized with an 'analog' value
- Latch is a "time-to-voltage" converter

Storage loop has a metastable state between 0 and 1 _{v. •}

Dynamics of ΔV

Metastable state of FF1 – 4007 Nand RS

Latch

Over time the waveform fills in

Metastable state of 4011 Nand RS Latch What's going on here?

Over time this waveform fills in too

Actual circuit of 4011 Nand RS Latch

□ S-R latch: active-low inputs for S & R

\$	R	Q	Q ⁺
1	1	0	0 } Unchanged
1	1	1	1 John Langed
1	0	0	0 Reset to 0
1	0	1	0 } 11000110
0	1	0	1 Set to 1
0	1	1	1
0	0	0	- Inputs not allowed
0	0	1	- Simpate not allowed

Initial state when both inputs are low

When both inputs go high, it becomes a 6-stage ring oscillator

Oscillation is metastable

Oscillation is metastable

If delays are balanced, ring sequences through

six states repeatedly

對設計的影響 (何時最容易發生)

A Brute-Force Synchronizer

What if AW is *still* in a metastable state when FF2 is clocked?

(c) 2005-2012 W. J. Dally

訊號跨越不同clock domain時,最容易發生

Metastable bdat1 output propagating invalid data throughout the design

發生機率MTBF (mean time between failure)

failures occur more frequently (shorter MTBF) in higher speed designs, or when the sampled data changes more frequently. 越高頻或訊號變化越快,越容易產生錯誤

那設計要怎麼做?single bit case

超高頻設計,就用三個DFF串接

不良示範: 沒經過register就送過去

優良設計

發送端訊號要怎麼給: 不能太短, 會被錯過

發送端訊號要怎麼給:不夠長,也會被錯過

Figure 10 - Lengthened pulse to guarantee that the control signal will be sampled

要寄有回條的掛號信

接收端回傳一個訊號, 告訴發送端已經收到, 發送端再關掉訊號

Figure 11 - Signal with feedback to acknowledge receipt

那設計要怎麼做?multi-bit case (control sig)

那設計要怎麼做?multi-bit case (control sig)

多個data bit 要傳,直接傳會出錯

bdec=3 One hot active low address decoder bdec[1] bdec[0] adec[1] aen[3] aclk bdec[1] aen[2] aq1[1] aq1[0] bdec[0] aen[1] adec[1] adec[0] aen[0] adec[0] aen[3] aen[3] aClk aen[2] aen[1] **bClk** aClk aen[0]aen[0] domain domain WRONG! aen[2] should Synchronizers not be asserted

用單一控制訊號過同步器,再去控制data

One hot active low address decoder

傳counter 值

Warning: The Surgeon General has determined that passing binary-coded and one-hot signals through a brute-force synchronizer can be hazardous to your circuits.

Gray Code 是個好主意,一次只有一個bit變

Solution:

Use a Gray code counter

For all but the MSB:

```
next_b[i] = (b[i-1] & !(|b[i-2:0])) ? !xor(b[n-1:i+1]) : b[i];
For the MSB:
next_b[i] = (|b[i-2:0]) ? b[i] : b[i-1] ;
```

Can we use this Gray code for the head and tail pointers of our FIFO?

```
module GrayCount4(clk, rst, out) ;
  input clk, rst ;
  output [3:0] out ;
  wire [3:0] out, next ;

DFF #(4) count(clk, next, out) ;

assign next[0] = !rst & !(out[1]^out[2]^out[3]) ;
  assign next[1] = !rst & (out[0] ? !(out[2]^out[3]) : out[1]) ;
  assign next[2] = !rst & ((out[1] & !out[0]) ? !out[3] : out[2]) ;
  assign next[3] = !rst & (!(|out[1:0]) ? out[2] : out[3]) ;
endmodule
```

```
module gray2bin #(parameter SIZE = 4)
  (output logic [SIZE-1:0] bin,
  input logic [SIZE-1:0] gray);

always_comb
  for (int i=0; i<SIZE; i++) bin[i] = ^(gray>>i);
endmodule
```

```
module bin2gray # (parameter SIZE = 4)
  (output logic [SIZE-1:0] gray,
  input logic [SIZE-1:0] bin);

  assign gray = (bin>>1) ^ bin;
endmodule
```

```
XXXX
 0000
 0001
 0011
 0010
 0110
 0111
 0101
 0100
 1100
 1101
 1111
 1110
 1010
 1011
 1001
  1000
 0000
 0001
 0011
# 0010
```