Reprogrammable Redundancy for Cache V_{min} Reduction in a 28nm RISC-V Processor

Brian Zimmer, Pi-Feng Chiu, Borivoje Nikolić, and Krste Asanović

Dept. of Electrical Engineering and Computer Sciences, University of California, Berkeley

5th RISC-V Workshop, Nov. 29-30, 2016

Motivation

- Voltage scaling is effective in reducing energy consumption
- SRAM limits minimum operating voltage (Vmin)

Approach

- Instead of <u>preventing</u> errors, <u>tolerate</u> errors
- Significant Vmin reduction possible by tolerating ~1000s of errors per MB

Related work

- Circuit-level (prevent)
 - Assist circuits (negative bitline, wordline underdrive, etc)
 - Cell upsizing
- Architecture-level (tolerate)
 - SECDED ECC
 - Fused column redundancy
 - Line disable

Chip Goals

- Prove that SRAM Vmin can be effectively lowered by tolerating a reasonable number of failing bitcell
- Intuition: target tail of distribution

RISC-V

- Want real silicon evaluation
- Rocket chip generator perfect platform to build experiment on
 - Realistic SRAM usage/constraints
 - Software toolchain for testing
- Modified caches to add reprogrammable redundancy, ECC, and BIST

Implemented Techniques

- Three techniques:
 - 1. <u>Dynamic column redundancy (DCR)</u>: avoid single-bit errors in data SRAM
 - 2. <u>Line disable (LD)</u>: avoid >=2 bit errors in data SRAM
 - 3. <u>Bit bypass (BB)</u>: avoid all errors in tag SRAM

System Architecture

- Target system: RISC-V "Rocket" scalar processor
- 16KB L1 and 1MB L2 cache protected by DCR, BB, and LD
- ECC monitors
 SRAM to ensure
 all errors are
 avoided

Dynamic Column Redundancy (DCR)

- Traditional column redundancy, but different mux address per row
- Bits per RA is programmable

DCR Implementation

- Redundancy address stored in tag array
 - Lookup is part of tag access and does not impact critical path
- Small timing overhead for shifting only
- Most area overhead inside tag array

DCR Details

Example: 64 bit word (D[63:0]), avoid bit at index 62

Single 2:1 mux on critical path

Line Disable (LD)

- Multibit failures limit Vmin, but extending DCR to handle multibit faults is too expensive
- Multibit failures are rare, can pay large cost to avoid -> disable an entire way

Bit Bypass (BB)

- Tag arrays cannot have faults
- Use standard cell flip-flops to avoid failing bitcells

BB Implementation

Writes: If writing to an address Reads: If reading from an with a bad bit, store the correct address with a bad bit, replace bit value output with the correct value Repair Row Repair Row Address Address Write hit Read hit Matching repair entry **Matching repair entry ∧**Repair column **∧**Repair column Repair Data bit **SRAM Data** n repair sets * m repair bits per set

L1 tags: Repair up to 7 addresses (n) with 2 failing bits each (m) L2 tags: Repair up to 22 addresses (n) with 2 failing bits each (m)

L1 Data Cache Pipeline

- RR easy to add, but ECC difficult to add
 - ECC decoding is pipelined
 - If error detected, operation is recycled

L2 Cache Pipeline

- Adding latency by pipelining ECC isn't a problem
- Serial tag and data access

L2 Data

ECC logging

- Queue ECC errors
- Arbitrate from every SRAM array
- Read through HTIF

SRAMS

Pipeline

ECC Decoding

Queues

(stores syndrome +address+way)

(Address: log[20:18],log[3:0] x=bank)

BIST Interface

SRAMs tested in parallel

Comparison to prior art

Technique	Maximum BER	Protects tags?	Area Overhead		Total
			Tags	Data	Cache Overhead
Proposed (BB +DCR+LD) §	9.8×10 ⁻⁵	Yes	BB: 15% DCR: 6% LD: 4%	DCR: 0.7%	2.2%
Extreme Redundancy**	2.4×10 ⁻⁵	Yes	SC: 6.4% Flops: 0.5%	SC: 6.4% Flops: 0.5%	6.6%
Line Disable § [3]	1.8×10^{-5}	No	4% #	-	0.2% #
ECC† [4]	1.3×10 ⁻⁶	Yes	7% #	7%	6.7% #
Static Redundancy* [2]	4.4×10 ⁻⁷	Yes	SC: 1% # Fuses: 0.12%	SC: 1% # Fuses: 0.12%	1.1% #
Nominal	1.1×10 ⁻¹⁰	No	-	-	-

[§] Up to 1% disabled **1 column repair/KB and 1 row repair/32KB

^{†1} repair/128 bit *10 repairs/MB

[#] Estimate (not reported), fuse=100× bitcell, flop=10× bitcell

Area Overhead Breakdown

Area Ov	Total		
Tags	Data	Cache	
rags	Data	Overhead	
BB: 15%			
DCR: 6%	DCR: 0.7%	2.2%	
LD: 4%			

- Data array (L2): 137 bits + 1 redundant column
- Tag array (L2): 216 bits + 8 bits (LD) + 13 (DCR)
- BB: 15% larger than tags for additional standard cells
- Tag is 6% of L2, data is 90% of L2

Optimal BER

- Techniques are intentionally optimized to tolerate BER of 1×10⁻⁴
- In 1MB cache, ≈1000 errors

Fabricated Prototype

- TSMC 28nm HPM
- 2.7mm x 1.8mm, wire-bonded
- RISC-V core + 1MB L2 Cache

Design Flow

- TSMC provided standard cells and SRAM compiler
- Chisel + Verilog wrappers for BIST, multiclock support
- Synthesis: Synopsys Design Compiler
- Place-and-Route: Synopsys IC Compiler
- Timing: Synopsys Primetime
- Simulation: Synopsys VCS

Measured Shmoo plot

 Processor core and L1 operate up to 1GHz and 30mW

BIST Programming Algorithm

Standard BIST identifies fault locations

Measured SRAM Error Rate

- Suite of March tests to identify errors
- As expected, high density bitcell in L2 has higher Vmin than high speed bitcell in L1

Measured Vmin Reduction

Proposed techniques achieve 25% average
 Vmin reduction in L2 for 2% area overhead

Summary

- Easier than assist techniques to adopt
 - Predictable Vmin reduction
 - Comparable effectiveness
- Requires power-up BIST or nonvolatile memory

Conclusion

- DCR, LD, and BB are programmed by BIST to avoid failing bitcells
- Significant Vmin reduction for low overhead and no circuit changes
 - Can use in addition to assist techniques
- 28nm prototype processor shows
 - 25% Vmin reduction,
 - 49% power reduction
 - 2% area overhead

Acknowledgements

- Henry Cook
- Yunsup Lee
- Andrew Waterman
- James Dunn
- Brian Richards
- Stephen Twigg
- Scott Liao
- Jonathan Chang
- Work funded in part by BWRC, ASPIRE, DARPA PERFECT Award Number HR0011-12-2-0016, Intel ARO, and a fabrication donation by TSMC.