Sequential Circuits

Outline

- □ Floorplanning
- Sequencing
- Sequencing Element Design
- Max and Min-Delay
- □ Clock Skew
- □ Time Borrowing
- □ Two-Phase Clocking

Project Strategy

- Proposal
 - Specifies inputs, outputs, relation between them
- □ Floorplan
 - Begins with block diagram
 - Annotate dimensions and location of each block
 - Requires detailed paper design
- □ Schematic
 - Make paper design simulate correctly
- □ Layout
 - Physical design, DRC, NCC, ERC

Floorplan

- ☐ How do you estimate block areas?
 - Begin with block diagram
 - Each block has
 - Inputs
 - Outputs
 - Function (draw schematic)
 - Type: array, datapath, random logic
- ☐ Estimation depends on type of logic

MIPS Floorplan

Area Estimation

- ☐ Arrays:
 - Layout basic cell
 - Calculate core area from # of cells
 - Allow area for decoders, column circuitry
- Datapaths
 - Sketch slice plan
 - Count area of cells from cell library
 - Ensure wiring is possible
- □ Random logic
 - Compare complexity do a design you have done

MIPS Slice Plan

Typical Layout Densities

- ☐ Typical numbers of high-quality layout
- □ Derate by 2 for class projects to allow routing and some sloppy layout.
- □ Allocate space for big wiring channels

Element	Area
Random logic (2 metal layers)	1000-1500 λ^2 / transistor
Datapath	$250 - 750 \lambda^2$ / transistor
	Or 6 WL + 360 λ^2 / transistor
SRAM	$1000 \lambda^2$ / bit
DRAM	100 λ^2 / bit
ROM	100 λ^2 / bit

Sequencing

- ☐ Combinational logic
 - output depends on current inputs
- ☐ Sequential logic
 - output depends on current and previous inputs
 - Requires separating previous, current, future
 - Called state or tokens
 - Ex: FSM, pipeline

Finite State Machine

Pipeline

Sequencing Cont.

- ☐ If tokens moved through pipeline at constant speed, no sequencing elements would be necessary
- ☐ Ex: fiber-optic cable
 - Light pulses (tokens) are sent down cable
 - Next pulse sent before first reaches end of cable
 - No need for hardware to separate pulses
 - But dispersion sets min time between pulses
- ☐ This is called wave pipelining in circuits
- In most circuits, dispersion is high
 - Delay fast tokens so they don't catch slow ones.

Sequencing Overhead

- ☐ Use flip-flops to delay fast tokens so they move through exactly one stage each cycle.
- ☐ Inevitably adds some delay to the slow tokens
- Makes circuit slower than just the logic delay
 - Called sequencing overhead
- Some people call this clocking overhead
 - But it applies to asynchronous circuits too
 - Inevitable side effect of maintaining sequence

Sequencing Elements

- ☐ Latch: Level sensitive
 - a.k.a. transparent latch, D latch
- ☐ Flip-flop: edge triggered
 - A.k.a. master-slave flip-flop, D flip-flop, D register
- Timing Diagrams
 - Transparent
 - Opaque
 - Edge-trigger

Sequencing Elements

- ☐ Latch: Level sensitive
 - a.k.a. transparent latch, D latch
- ☐ Flip-flop: edge triggered
 - A.k.a. master-slave flip-flop, D flip-flop, D register
- Timing Diagrams
 - Transparent
 - Opaque
 - Edge-trigger

- Pass Transistor Latch
- Pros
 - +
 - +
- ☐ Cons
 - ___
 - _
 - _
 - ___
 - ___
 - ___

- □ Pass Transistor Latch
- Pros
 - + Tiny
 - + Low clock load
- ☐ Cons
 - V_t drop
 - nonrestoring
 - backdriving
 - output noise sensitivity
 - dynamic
 - diffusion input

Used in 1970's

- ☐ Transmission gate
 - +
 - _

- □ Transmission gate
 - + No V_t drop
 - Requires inverted clock

- ☐ Inverting buffer
 - +
 - +
 - + Fixes either
 - •
 - •
 - ___

- ☐ Inverting buffer
 - + Restoring
 - + No backdriving
 - + Fixes either
 - Output noise sensitivity
 - Or diffusion input
 - Inverted output

- ☐ Tristate feedback
 - +
 - ___

- ☐ Tristate feedback
 - + Static
 - Backdriving risk
- Static latches are now essential

□ Buffered input

+

+

- Buffered input
 - + Fixes diffusion input
 - + Noninverting

□ Buffered output

- Buffered output
 - + No backdriving

- Widely used in standard cells
 - + Very robust (most important)
 - Rather large
 - Rather slow (1.5 2 FO4 delays)
 - High clock loading

Datapath latch

+

_

- □ Datapath latch
 - + Smaller, faster
 - unbuffered input

Flip-Flop Design

☐ Flip-flop is built as pair of back-to-back latches

Enable

- ☐ Enable: ignore clock when en = 0
 - Mux: increase latch D-Q delay
 - Clock Gating: increase en setup time, skew

Reset

- Force output low when reset asserted
- ☐ Synchronous vs. asynchronous

Set / Reset

- □ Set forces output high when enabled
- ☐ Flip-flop with asynchronous set and reset

Sequencing Methods

- ☐ Flip-flops
- 2-Phase Latches
- Pulsed Latches

Timing Diagrams

Contamination and Propagation Delays

t_{pd}	Logic Prop. Delay
t_{cd}	Logic Cont. Delay
t _{pcq}	Latch/Flop Clk-Q Prop Delay
t _{ccq}	Latch/Flop Clk-Q Cont. Delay
t _{pdq}	Latch D-Q Prop Delay
t _{pcq}	Latch D-Q Cont. Delay
t _{setup}	Latch/Flop Setup Time
t _{hold}	Latch/Flop Hold Time

Max-Delay: Flip-Flops

Max-Delay: Flip-Flops

$$t_{pd} \leq T_c - \underbrace{\left(t_{\text{setup}} + t_{pcq}\right)}_{\text{sequencing overhead}} \xrightarrow{\text{clk}} \underbrace{\begin{array}{c} \text{clk} \\ \text{Q1} \\ \text{Combinational Logic} \end{array}}_{\text{Combinational Logic}} \xrightarrow{\text{Clk}} \underbrace{\begin{array}{c} \text{clk} \\ \text{Clk} \\ \text{Clk} \\ \text{Q1} \\ \text{D2} \\ \end{array}}_{\text{D2}}$$

Max Delay: 2-Phase Latches

Max Delay: 2-Phase Latches

Max Delay: Pulsed Latches

Max Delay: Pulsed Latches

Min-Delay: Flip-Flops

$$t_{cd} \ge$$

Min-Delay: Flip-Flops

$$t_{cd} \geq t_{\rm hold} - t_{ccq}$$

Min-Delay: 2-Phase Latches

$$t_{cd1}, t_{cd2} \ge$$

Hold time reduced by nonoverlap

Paradox: hold applies twice each cycle, vs. only once for flops.

But a flop is made of two latches!

Min-Delay: 2-Phase Latches

$$t_{cd1,}t_{cd2} \ge t_{\text{hold}} - t_{ccq} - t_{\text{nonoverlap}}$$

Hold time reduced by nonoverlap

Paradox: hold applies twice each cycle, vs. only once for flops.

But a flop is made of two latches!

Min-Delay: Pulsed Latches

 $t_{cd} \geq$

Hold time increased by pulse width

10: Sequential Circuits

Min-Delay: Pulsed Latches

$$t_{cd} \geq t_{\rm hold} - t_{ccq} + t_{pw}$$

Hold time increased by pulse width

Time Borrowing

- ☐ In a flop-based system:
 - Data launches on one rising edge
 - Must setup before next rising edge
 - If it arrives late, system fails
 - If it arrives early, time is wasted
 - Flops have hard edges
- □ In a latch-based system
 - Data can pass through latch while transparent
 - Long cycle of logic can borrow time into next
 - As long as each loop completes in one cycle

Time Borrowing Example

Loops may borrow time internally but must complete within the cycle

How Much Borrowing?

2-Phase Latches

$$t_{\text{borrow}} \le \frac{T_c}{2} - \left(t_{\text{setup}} + t_{\text{nonoverlap}}\right)$$

Pulsed Latches

$$t_{\rm borrow} \leq t_{pw} - t_{\rm setup}$$

Clock Skew

- We have assumed zero clock skew
- Clocks really have uncertainty in arrival time
 - Decreases maximum propagation delay
 - Increases minimum contamination delay
 - Decreases time borrowing

Skew: Flip-Flops

$$t_{pd} \leq T_c - \underbrace{\left(t_{pcq} + t_{\text{setup}} + t_{\text{skew}}\right)}_{\text{sequencing overhead}}$$

$$t_{cd} \geq t_{\rm hold} - t_{ccq} + t_{\rm skew}$$

Skew: Latches

2-Phase Latches

$$t_{pd} \leq T_c - \underbrace{\left(2t_{pdq}\right)}_{\text{sequencing overhead}}$$

$$t_{cd1}, t_{cd2} \ge t_{\text{hold}} - t_{ccq} - t_{\text{nonoverlap}} + t_{\text{skew}}$$

$$t_{\rm borrow} \leq \frac{T_c}{2} - \left(t_{\rm setup} + t_{\rm nonoverlap} + t_{\rm skew}\right)$$

Pulsed Latches

$$t_{pd} \leq T_c - \underbrace{\max\left(t_{pdq}, t_{pcq} + t_{\text{setup}} - t_{pw} + t_{\text{skew}}\right)}_{\text{sequencing overhead}}$$

$$t_{cd} \ge t_{\text{hold}} + t_{pw} - t_{ccq} + t_{\text{skew}}$$

$$t_{\text{borrow}} \le t_{pw} - \left(t_{\text{setup}} + t_{\text{skew}}\right)$$

Two-Phase Clocking

- ☐ If setup times are violated, reduce clock speed
- ☐ If hold times are violated, chip fails at any speed
- ☐ In this class, working chips are most important
 - No tools to analyze clock skew
- An easy way to guarantee hold times is to use 2phase latches with big nonoverlap times
- \Box Call these clocks ϕ_1 , ϕ_2 (ph1, ph2)

Safe Flip-Flop

- ☐ In class, use flip-flop with nonoverlapping clocks
 - Very slow nonoverlap adds to setup time
 - But no hold times
- ☐ In industry, use a better timing analyzer
 - Add buffers to slow signals if hold time is at risk

Summary

- ☐ Flip-Flops:
 - Very easy to use, supported by all tools
- □ 2-Phase Transparent Latches:
 - Lots of skew tolerance and time borrowing
- □ Pulsed Latches:
 - Fast, some skew tol & borrow, hold time risk

	Sequencing overhead $(T_c - t_{pd})$	Minimum logic delay t_{cd}	Time borrowing t_{borrow}
Flip-Flops	$t_{pcq} + t_{\text{setup}} + t_{\text{skew}}$	$t_{\rm hold} - t_{ccq} + t_{\rm skew}$	0
Two-Phase Transparent Latches	$2t_{pdq}$	$t_{\text{hold}} - t_{ccq} - t_{\text{nonoverlap}} + t_{\text{skew}}$ in each half-cycle	$\frac{T_{\varepsilon}}{2} - \left(t_{\text{setup}} + t_{\text{nonoverlap}} + t_{\text{skew}}\right)$
Pulsed Latches	$\max \Big(t_{pdq}, t_{peq} + t_{\rm setup} - t_{pw} + t_{\rm skew}\Big)$	$t_{\rm hold} - t_{ccq} + t_{pw} + t_{\rm skew}$	$t_{pw} - \left(t_{\text{setup}} + t_{\text{skew}}\right)$