

Chap. 12: Clocking, PLLs and DLLs

Outline

- □ Clock Recovery
- Clock System Architecture
- □ Phase-Locked Loops
- □ Delay-Locked Loops
- □ Clock Distribution
- ☐ High Speed Links
- □ Synchronizer

Source-Synchronous Clocking

- ☐ Send clock with the data
- Flight times roughly match each other
 - Transmit on falling edge of tclk
 - Receive on rising edge of rclk

Single vs. Double Data Rate

☐ In ordinary single data rate (SDR) system, clock switches twice as often as the data

- ☐ If the system can handle this speed clock, the data is running at half the available bandwidth
- ☐ In double-data-rate (DDR) transmit and receive on both edges of the clock

Phase Alignment

- ☐ If the DDR clock is aligned to the transmitted clock, it must be shifted by 90° before sampling
- ☐ Use PLL

Mesochronous Clocking

- As speeds increase, it is difficult to keep clock and data aligned
 - Mismatches in trace lengths
 - Mismatches in propagation speeds
 - Different in clock vs. data drivers
- Mesochronous: clock and data have same frequency but unknown phase
 - Use PLL/DLL to realign clock to each data channel

Phase Calibration Loop

☐ Special phase detector compares clock & data phase

Clock Generation

- ☐ Low frequency:
 - Buffer input clock and drive to all registers
- High frequency
 - Buffer delay introduces large skew relative to input clocks
 - Makes it difficult to sample input data
 - Distributing a very fast clock on a PCB is hard

Zero-Delay Buffer

- ☐ If the periodic clock is delayed by T_c, it is indistinguishable from the original clock
- ☐ Build feedback system to guarantee this delay

Phase-Locked Loop (PLL)

Delay-Locked Loop (PLL)

Frequency Multiplication

☐ PLLs can multiply the clock frequency

Phase and Frequency

Analyze PLLs and DLLs in term of phase Φ(t) rather than voltage v(t)

$$\operatorname{clk} = \begin{cases} 1 & \Phi(t) \operatorname{mod} 2\pi < \pi \\ 0 & \Phi(t) \operatorname{mod} 2\pi \ge \pi \end{cases}$$

$$\Phi(t) = 2\pi \int_{0}^{t} f(t)dt$$

- ☐ Input and output clocks may deviate from locked phase
 - Small signal analysis

$$\Phi_{\rm in}(t) = \Phi(t) + \Delta\Phi_{\rm in}(t)$$

$$\Phi_{\text{out}}(t) = N\Phi(t) + \Delta\Phi_{\text{out}}(t)$$

Linear System Model

- ☐ Treat PLL/DLL as a linear system
 - Compute deviation of desired freq. from locked position
 - Assume small deviations from locked
 - Treat system as linear for these small changes
- Analysis is not valid far from lock
 - e.g. during acquisition at startup
- □ Continuous time assumption
 - PLL/DLL is really a discrete time system
 - Updates once per cycle
 - If the bandwidth << 1/10 clock freq, treat as continuous</p>
- ☐ Use Laplace transforms and standard analysis of linear continuous-time feedback control systems

Phase-Locked Loop (PLL)

■ System

□ Linear Model

Voltage-Controlled Oscillator

$$V_{\rm ctrl}\left(t\right) = V_{\rm ctrl0} + \Delta V_{\rm ctrl}\left(t\right)$$

$$\frac{\Delta f_{out}}{\Delta V_{\rm ctrl}} = K_{vco}$$

$$\frac{\Delta\Phi_{out}\left(s\right)}{\Delta V_{ctrl}\left(s\right)} = \frac{2\pi K_{vco}}{s}$$

10 8 FF TT SS SS 2 0 0 0.2 0.4 0.6 0.8 1.0 V_{ct}

Alternative Delay Elements

Frequency Divider

- □ Divide clock by N
 - Use mod-N counter

$$\Delta f_{\rm fb} = \frac{\Delta f_{\rm out}}{N}$$

$$\Delta\Phi_{\rm fb} = \frac{\Delta\Phi_{\rm out}}{N}$$

Phase Detector

□ Difference of input and feedback clock phase

☐ Often built from phase-frequency detector (PFD)

Phase Detector

 Convert up and down pulses into current proportional to phase error using a charge pump

$$\frac{I_{pd}(s)}{\Phi_{\text{err}}(s)} = \frac{I_{\text{cp}}}{2\pi} = K_{pd}$$

Loop Filter

Convert charge pump current into V_{ctrl}

- ☐ Use proportional-integral control (PI) to generate a control signal dependent on the error and its integral
 - Drives error to 0

$$\frac{V_{\text{ctrl}}(s)}{I_{\text{pd}}(s)} = \frac{1}{sC} + R$$

PLL Loop Dynamics

☐ Closed loop transfer function of PLL

$$H(s) = \frac{\Delta\Phi_{\text{out}}(s)}{\Delta\Phi_{\text{in}}(s)} = \frac{K_{pd}\left(R + \frac{1}{sC}\right)\frac{2\pi K_{\text{vco}}}{s}}{1 + \frac{1}{N}K_{pd}\left(R + \frac{1}{sC}\right)\frac{2\pi K_{\text{vco}}}{s}}$$

☐ This is a second order system

$$H(s) = N \frac{2\zeta\omega_{n}s + \omega_{n}^{2}}{s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2}} \qquad \omega_{n} = \sqrt{\frac{I_{cp}K_{vco}}{NC}}$$
$$\zeta = \frac{\omega_{n}}{2}RC$$

- \square ω_n indicates loop bandwidth
- \Box ζ indicates damping; choose 0.7 1 to avoid ringing

Delay Locked Loop

- ☐ Delays input clock rather than creating a new clock with an oscillator
- Cannot perform frequency multiplication
- More stable and easier to design
 - 1st order rather than 2nd
- ☐ State variable is now time (T)
 - Locks when loop delay is exactly T_c
 - Deviations of ∆T from locked value

Delay-Locked Loop (DLL)

□ System

□ Linear Model

Delay Line

□ Delay input clock

☐ Typically use voltage-controlled delay line

$$\frac{\Delta T_{\text{out}}(s)}{\Delta V_{\text{ctrl}}(s)} = K_{vcdl}$$

Phase Detector

Detect phase error

☐ Typically use PFD and charge pump, as in PLL

$$\frac{I_{pd}\left(s\right)}{T_{\text{err}}\left(s\right)} = \frac{I_{cp}}{T_{c}}$$

Loop Filter

Convert error current into control voltage

- ☐ Integral control is sufficient
- ☐ Typically use a capacitor as the loop filter

$$\frac{\Delta V_{\text{ctrl}}(s)}{I_{pd}(s)} = \frac{K_I}{s} = \frac{1}{sC}$$

DLL Loop Dynamics

☐ Closed loop transfer function of DLL

$$H(s) = \frac{\Delta T_{\text{out}}(s)}{\Delta T_{\text{in}}(s)} = \frac{1}{s\tau + 1}$$

☐ This is a first order system

$$\tau = \frac{1}{K_{pd}K_{I}K_{vcdl}} = \frac{CT_{c}}{I_{cp}K_{vcdl}}$$

- \Box τ indicates time constant (inverse of bandwidth)
 - Choose at least 10T_c for continuous time approx.

Clock Distribution

- On a small chip, the clock distribution network is just a wire
 - And possibly an inverter for clkb
- On practical chips, the RC delay of the wire resistance and gate load is very long
 - Variations in this delay cause clock to get to different elements at different times
 - This is called *clock skew*
- Most chips use repeaters to buffer the clock and equalize the delay
 - Reduces but doesn't eliminate skew

Example

- ☐ Skew comes from differences in gate and wire delay
 - With right buffer sizing, clk₁ and clk₂ could ideally arrive at the same time.
 - But power supply noise changes buffer delays
 - clk₂ and clk₃ will always see RC skew

Review: Skew Impact

- ☐ Ideally full cycle is available for work
- □ Skew adds sequencing overhead
- ☐ Increases hold time too

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

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

Solutions

- □ Reduce clock skew
 - Careful clock distribution network design
 - Plenty of metal wiring resources
- □ Analyze clock skew
 - Only budget actual, not worst case skews
 - Local vs. global skew budgets
- ☐ Tolerate clock skew
 - Choose circuit structures insensitive to skew

Clock Dist. Networks

- ☐ Ad hoc
- ☐ Grids
- ☐ H-tree
- ☐ Hybrid

Clock Grids

- ☐ Use grid on two or more levels to carry clock
- Make wires wide to reduce RC delay
- ☐ Ensures low skew between nearby points
- But possibly large skew across die

Alpha Clock Grids

H-Trees

- ☐ Fractal structure
 - Gets clock arbitrarily close to any point
 - Matched delay along all paths
- Delay variations cause skew
- ☐ A and B might see big skew

Itanium 2 H-Tree

- ☐ Four levels of buffering:
 - Primary driver
 - Repeater
 - Second-level clock buffer
 - Gater
- Route around obstructions

Hybrid Networks

- ☐ Use H-tree to distribute clock to many points
- ☐ Tie these points together with a grid
- ☐ Ex: IBM Power4, PowerPC
 - H-tree drives 16-64 sector buffers
 - Buffers drive total of 1024 points
 - All points shorted together with grid

High-Speed I/O

- ☐ Transmit data faster than the flight time along the line
- Transmitters must generate very short pulses
- □ Receivers must be accurately synchronized to detect the pulses

High Speed Transmitters

- ☐ How to handle termination?
 - High impedance current-mode driver + load term?
 - Or low-impedance driver + source termination
- ☐ Single-ended vs. differential
 - Single-ended uses half the wires
 - Differential is Immune to common mode noise
- ☐ Pull-only vs. Push-Pull
 - Pull-only has half the transistors
 - Push-pull uses less power for the same swing

High-Speed Transmitters

High-Speed Receivers

- ☐ Sample data in the middle of the bit interval
- ☐ How do we know when?

