Dayananda Sagar College of Engineering Department of Electronics and Communication

FUNDAMENTALS OF VLSI DESIGN

By Dr.Usha. C

MODULE-3 CMOS Sub System Design

Introduction

Most Chip functions can be divided into the following categories:

- 1. Datapath operators
- 2. Memory elements
- 3. Control structures
- 4. Special-purpose cells
 - o I/O
 - Power distribution
 - Clock Generation and distribution
 - Analog
- ☐ CMOS system design consists of partitioning the system into subsystems
- ☐ Many options exist that makes tradeoffs between
 - Speed
 - Density
 - Programmability
 - Ease if design
 - Other variables

Datapath Operators

- Benefit from the structured design principles of hierarchy, regularity, modularity and locality
- N identical circuits used to process N-bit data
- Related data operators are place physically adjacent to each other to reduce wire length and delay
- Data is arranged to flow in one direction, while control signals are introduced in a direction orthogonal to the dataflow
- Common datapath operators include
 - o Adders
 - o One/Zero detectors
 - o Comparators
 - o Counters
 - o Boolean logic Units
 - o Error correcting code blocks
 - o Shifters
 - o Multipliers
 - o Dividers

Addition/Subtraction

- Addition forms basis for many processing operations from counting to multiplication to filtering
- ☐ Adder architectures serve different speed/ area requirements

Single Bit Addition

Full Adder

Half Adder

Full Adder Design(CMOS Circuit)

A Compact design to reduce the number of transistor is that S can be factored to reverse Cout term

PTL/CPL logic for Full adder Design

Transmission Gate Full Adder Design

Table	8.2	Truth ta	ble for fu	ıll add	ler	A Line ha	
Α	В	C	G	P	K	Cout	S
0	0	0	0	0	1	0	0
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	on there	ANCINE N	and and the	0	1	
0	1,003	0	0	1,	0	0	1
	on dian	3111 -	to red		01 10	1.1.	0
1 1 tw	163 0 21	0	A 10 0 - 21 c	distant	0.110	0 0	1.
11000	Risen p	1 1 1 1 1 1	an tarps	to such a	barab-	1 1 Usr	0
1711	0	1	0	0	1	0	
	1				1	1	

Full adder Design using Transmission gates to form Multiplexers and XOR's

Zuhang Full Adder

Dual Rail Domino Full Adder

Carry Propagate Addition

BN.....A1

- N-bit adder called CPA
 - Each sum bit depends on all previous carries
 - How do we compute all these carries quickly?

Carry Ripple Adder

- Simplest design: cascade full adders
 - Critical path goes from C_{in} to C_{out}
 - Design full adder to have fast carry (small delay for carry signal)

- Critical path passes through majority gate
 - Built from minority + inverter
 - Eliminate inverter and use inverting full adder

Carry Generation and Propagation

For a full adder, define what happens to carries

- Generate: $C_{out} = 1$, independent of C
 - $G = A \cdot B$
- Propagate: $C_{out} = C$
 - $P = A \oplus B$
- Kill: $C_{out} = 0$, independent of C
 - $K = \overline{A} \cdot \overline{B}$

Generate and Propagate for groups spanning i:j

- $G_{i:i} = G_{i:k} + P_{i:k} \cdot G_{k-1:i}$
- $P_{i:i} = P_{i:k} \cdot P_{k-1:i}$

- Base Case
 - $G_{i:i} \equiv G_i = A_i \cdot B_i$, $G_{0:0} = G_0 = C_{in}$

$$G_{0:0} = G_0 = C_{in}$$

• $P_{i:i} \equiv P_i = A_i \oplus B_i$, $P_{0:0} = P_0 = 0$

$$P_{0:0} = P_0 = 0$$

• Sum: $S_i = P_i \oplus G_{i-1:0}$

shared bitwise propagate-generate (PG) logic

$$G_{i:j} = G_{i:k} + P_{i:k} \square G_{k-1:j}$$
 $P_{i:j} = P_{i:k} \square P_{k-1:j}$

Combines pair of smaller groups is called valency-2 group PG logic.

To use fewer stages for carry propagation, higher valency comprising more complex gates is possible, e.g. valency-4:

$$P_{i:j} = P_{i:k} \square P_{k-1:l} \square P_{l-1:m} \square P_{m-1:j} \qquad i \ge k > l > m > j$$

$$G_{i:j} = G_{i:k} + P_{i:k} \left(G_{k-1:l} + P_{k-1:l} \left(G_{l-1:m} + P_{l-1:m} \square G_{m-1:j} \right) \right)$$

Higher Valency Groups

■ Valency-2

- Propagate
$$P_{i:j} = P_{i:k}P_{k-1:j}$$

- Generate
$$G_{i:j} = G_{i:k} + P_{i:k}G_{k-1:j}$$

Valency-3

- Propagate
$$P_{i:j} = P_{i:k}P_{k-1:l}P_{l-1:j}$$

- Generate
$$G_{i:j} = G_{i:k} + P_{i:k} (G_{k-1:j} + P_{k-1:l}G_{l-1:j})$$

■ Valency-4

- Propagate
$$P_{i:j} = P_{i:k}P_{k-1:l}P_{l-1:m}P_{m-1:j}$$

- Generate
$$G_{i:j} = G_{i:k} + P_{i:k}(G_{k-1:j} + P_{k-1:l}(G_{l-1:m} + P_{l-1:m}G_{m-1:j}))$$

PG Carry-Ripple Addition

$$C_i = A_i B_i + (A_i + B_i) C_{i-1} = A_i B_i + (A_i \oplus B_i) C_{i-1} = G_i + P_i C_{i-1}$$

Ci=Gi:0

Black Cell: Group Generate and propagate logic

Gray Cell: Group generate logic

Adder architecture diagram

PG network to remove extraneous inverters

Reduce the number of stages by using higher valency cells

Manchester Carry Chain Adder

Carry Chain Designs

Multiple stages

$$\begin{split} &C_0 = G_{0:0} = C_0 \\ &C_1 = G_{1:0} = G_1 + P_1 C_0 \\ &C_2 = G_{2:0} = G_2 + P_2 \big(G_1 + P_1 C_0 \big) \\ &C_3 = G_{3:0} = G_3 + P_3 \big(G_2 + P_2 \big(G_1 + P_1 C_0 \big) \big) \end{split}$$

Equivalence of Manchester Carry Chain and Multiple output domino gate

Manchester Carry Chain Adder group PG network

Carry Skip Adder

4-bit Block Carry-Skip Adder

Worst-case delay → carry from bit 0 to bit 15 = carry generated in bit 0, ripples through bits 1, 2, and 3, skips the middle two groups (B is the group size in bits), ripples in the last group from bit 12 to bit 15

$$T_{add} = t_{setup} + B t_{carry} + ((N/B) - 1) t_{skip} + (B - 1)t_{carry} + t_{sum}$$

For
$$k$$
 n -bit groups $(N=nk)$
$$t_{skip} = t_{pg} + \left[2(n-1) + (k-1)\right]t_{AO} + t_{xor}$$

- Carry-ripple is slow through all N stages
- Carry-skip allows carry to skip over groups of n bits
 - Decision based on n-bit propagate signal

FIGURE 11.18 Carry-skip adder PG network

Variable Group Size Carry Skip Adder

Carry Skip adder Manchester Stage

Carry Lookahead Adder

- ullet Carry-lookahead adder computes $G_{i:0}$ for many bits in parallel
- Uses higher-valency cells with more than two inputs

$$t_{\text{cla}} = t_{pg} + t_{pg(n)} + [(n-1)+(k-1)]t_{AO} + t_{xor}$$

the transfer our large of the transfer of the second

CLA PG Network

FIG 10.27 Carry-lookahead adder group PG network

Improved CLA PG Network

Higher Valency Cells

Carry Select Adder

- Trick for critical paths dependent on late input X
 - Precompute two possible outputs for X = 0, 1
 - Select proper output when X arrives
- Carry-select adder precomputes n-bit sums for both possible carries into n-bit group

$$t_{\text{select}} = t_{pg} + [n + (k-2)]t_{AO} + t_{\text{mux}}$$

Carry Increment Adder

15:0 14:0 13:0 12:0 11:0 10:0 9:0 8:0 7:0 6:0 5:0 4:0 3:0 2:0 1:0 0:0

FIGURE 11.26 Variable-length carry-increment adder

(b)

4 bit Conditional Sum

16 bit Conditional Sum Adder

16-Bit Conditional Sum Adder Example

		У	0	0	0	0	0	0	1	0	0	1	0	0	1	0	0	0
Block width	Block carry-in	Block sum and block carry-out 15 14 13 12 11 10 9 8 7 6 5 4 3 2								2	1 0	0						
1	0	s c	0	1	1	0	1	1	0	1	1	0	1	1	0	1	1	1
	1	s c	1 0	0	0	1	0	0	1	0	0	1	0	0	1	0	0	
2	0	s c	0 0	1	1	0	1	1	0	1	0	0	1	1	0	1	1	1
	1	s C	1 0	0	1	1	0	0	1	0	0	1	0	0	1	0		
4	0	s c	0	1	1	0	0	0	0	1	0	0	1	1	0	1	1	1
	1	s c	0 0	1	1	1	0	0	1	0	0	1	0	0				
8	0	s c	0	1	1	1	0	0	0	1	0	1	0	0	0	1	1	1
	1	s c	0	1	1	1	0	0	1	0								
16	0	s c	0	1	1	1	0	0	1	0	0	1	0	0	0	1	1	1
	1	s c																- 5

One/Zero Dectectors

$$G_{\text{and}}(N) = \left(\frac{4}{3}\right)^{\log_2 N} = N^{\log_2 \frac{4}{3}} = N^{0.415}$$

$$D \approx (\log_4 F) t_{FO4} = (\log_4 H + 0.415 \log_4 N) t_{FO4}$$

Magnitude Comparator

- Compute B-A and look at sign
- □ B-A = B + ~A + 1
- For unsigned numbers, carry out is sign bit

Signed vs Unsigned

- For signed numbers, comparison is harder
 - C: carry out
 - Z: zero (all bits of A-B are 0)
 - N: negative (MSB of result)
 - V: overflow (inputs had different signs, output sign ≠ B)

Table 10.4 Magnitude comparison						
Relation	Unsigned Comparison	Signed Comparison				
A = B	Z	Z				
$A \neq B$	\overline{Z}	Z				
A < B	$\overline{C} + \overline{Z}$	$\overline{(N \oplus V) + Z}$				
A > B	\overline{C}	$(N \oplus V)$				
$A \le B$	C	$(\overline{N \oplus V})$				
$A \ge B$	\overline{C} + Z	$(N \oplus V) + Z$				

Equality Comparator

- Check if each bit is equal (XNOR, aka equality gate)
- 1's detect on bitwise equality

Shifters

- Logical Shift:
 - Shifts number left or right and fills with 0's
 - 1011 LSR 1 = 0101 1011 LSL1 = 0110

- Arithmetic Shift:
 - Shifts number left or right. Rt shift sign extends
 - 1011 ASR1 = 1101

1011 ASL1 = 0110

- Rotate:
 - Shifts number left or right and fills with lost bits
 - 1011 ROR1 = 1101 1011 ROL1 = 0111

Funnel Shifters

- A funnel shifter can do all six types of shifts
- Selects N-bit field Y from 2N-bit input
 - Shift by k bits $(0 \le k \le N)$

Funnel Shift Operation

Shift Type	В	C	Offset
Logical Right	00	$A_{N-1}A_0$	k
Logical Left	$A_{N-1}A_0$	00	N-k
Arithmetic Right	$A_{N-1}A_{N-1}$ (sign extension)	$A_{N-1}A_0$	k
Arithmetic Left	$A_{N-1}A_0$	0	N-k
Rotate Right	$A_{N-1}A_0$	$A_{N-1}A_0$	k
Rotate Left	$A_{N-1}A_0$	$A_{N-1}A_0$	N-k

Computing N-k requires an adder

Simplified Funnel Shifter

Optimize down to 2N-1 bit input

Shift Type	Z	Offset
Logical Right	$00, A_{N-1}A_0$	k
Logical Left	$A_{N-1}A_0, 00$	\overline{k}
Arithmetic Right	$A_{N-1}A_{N-1}, A_{N-1}A_0$	k
Arithmetic Left	$A_{N-1}A_0$, 00	k
Rotate Right	$A_{N-2}A_0, A_{N-1}A_0$	k
Rotate Left	$A_{N-1}A_0, A_{N-1}A_1$	\bar{k}

Funnel Shifter Design-1

- N N-input multiplexers
 - Use 1-of-N hot select signals for shift amount
 - nMOS pass transistor design (V_t drops!)

Funnel Shifter Design-2

- Log N stages of 2-input muxes
 - No select decoding needed

Universal Shift Register

Multiplication

□ Example: 1100 : 12₁₀ 0101 : 5₁₀

Multiplication

- M x N-bit multiplication
 - Produce N M-bit partial products
 - Sum these to produce M+N-bit product

General Form

- □ Multiplicand: $Y = (y_{M-1}, y_{M-2}, ..., y_1, y_0)$
- □ Multiplier: $X = (x_{N-1}, x_{N-2}, ..., x_1, x_0)$

multiplicand multiplier

partial products

product

Dot Diagram

■ Each dot represents a bit

Efficient Parallel Approaches

- Unsigned Multiplication
- 2's Complement
- Wallace trees
- Hybrid array/tree structures
- Serial Multiplications