

CS 140 Lecture 11 Sequential Networks: Timing and Retiming Professor CK Cheng CSE Dept.

UC San Diego

Sequential Networks

Timing: Setup Time and Hold Time Constraints

Sequential Networks

A typical sequential network has both a combinational circuit and flip-flips.

$$tcq + tcomb + tsetup < T$$

$$thold < tcq + tcomb$$

$$Shortest path$$

Input Timing Constraints

- Setup time: t_{setup} = time *before* the clock edge that data must be stable (i.e. not changing)
- Hold time: t_{hold} = time *after* the clock edge that data must be stable
- Aperture time: t_a = time around clock edge that data must be stable (t_a = t_{setup} + t_{hold})

Output Timing Constraints

- Propagation delay: t_{pcq} = time after clock edge that the output Q is guaranteed to be stable (i.e., to stop changing)
- Contamination delay: t_{ccq} = time after clock edge that Q might be unstable (i.e., start changing)

Dynamic Discipline

• The delay between registers has a **minimum** and **maximum** delay, dependent on the delays of the circuit elements

Setup Time Constraint

- The setup time constraint depends on the **maximum** delay from register R1 through the combinational logic.
- The input to register R2 must be stable at least t_{setup} before the clock edge.

$$T_c \ge t_{pcq} + t_{pd} + t_{pd} + t_{setup}$$

$$t_{pd} \le T_c - (t_{pcq} + t_{setup})$$

Hold Time Constraint

- The hold time constraint depends on the **minimum** delay from register R1 through the combinational logic.
- The input to register R2 must be stable for at least t_{hold} after the clock edge.

$$t_{\text{hold}} < t_{ccq} + t_{cd}$$

 $t_{cd} > t_{\text{hold}} - t_{ccq}$

Timing Analysis

Timing Characteristics

$$t_{ccq}$$
 = 30 ps
 t_{pcq} = 50 ps
 t_{setup} = 60 ps
 t_{hold} = 70 ps

$$t_{pd}$$
 = 35 ps
 t_{cd} = 25 ps

Setup time constraint:

$$T_C \ge$$
 $f_C = 1/T_C =$

 $t_{cd} =$

$$t_{\text{ccq}} + t_{pd} > t_{\text{hold}}$$
?

Timing Analysis

Timing Characteristics

$$t_{ccq}$$
 = 30 ps
 t_{pcq} = 50 ps
 t_{setup} = 60 ps
 t_{hold} = 70 ps

$$t_{pd}$$
 = 35 ps
 t_{cd} = 25 ps

Setup time constraint:

 t_{cd} = 25 ps

$$T_C \ge (50 + 105 + 60) \text{ ps} = 215 \text{ ps}$$

 $f_C = 1/T_C = 4.65 \text{ GHz}$

$$t_{\text{ccq}} + t_{pd} > t_{\text{hold}}$$
?
(30 + 25) ps > 70 ps ? No!

Fixing Hold Time Violation

Add buffers to the short paths:

Setup time constraint:

$$T_C \ge f_C = f_C$$

Timing Characteristics

$$t_{ccq}$$
 = 30 ps
 t_{pcq} = 50 ps
 t_{setup} = 60 ps
 t_{hold} = 70 ps

$$t_{pd}$$
 = 35 ps
 t_{cd} = 25 ps

$$t_{\text{ccq}} + t_{pd} > t_{\text{hold}}$$
?

Fixing Hold Time Violation

Add buffers to the short paths:

Setup time constraint:

$$T_c \ge (50 + 105 + 60) \text{ ps} = 215 \text{ ps}$$

 $f_c = 1/T_c = 4.65 \text{ GHz}$

Timing Characteristics

$$t_{ccq}$$
 = 30 ps
 t_{pcq} = 50 ps
 t_{setup} = 60 ps
 t_{hold} = 70 ps

$$t_{pd}$$
 = 35 ps
 t_{cd} = 25 ps

$$t_{\text{ccq}} + t_{pd} > t_{\text{hold}}$$
?
(30 + 50) ps > 70 ps ? Yes!

Clock Skew

- The clock doesn't arrive at all registers at the same time
- Skew is the difference between two clock edges
- Examine the worst case to guarantee that the dynamic discipline is not violated for any register many registers in a system!

Setup Time Constraint with Clock Skew

• In the worst case, the CLK2 is earlier than CLK1

Hold Time Constraint with Clock Skew

• In the worst case, CLK2 is later than CLK1

Timing and Retiming

- Retiming: Adjust the clock skew so that the clock period can be reduced.
- Add a few more examples on timing and retiming.