Lecture 12

Asynchronous Circuits

Computer Systems Laboratory Stanford University horowitz@stanford.edu

Copyright © 2006 Ron Ho, Mark Horowitz Some slides from Jo Ebergen, Sun Microsystems

R. Ho EE 371 Lecture 12

Overview

- Readings
 - (To be announced)
- Today's topics
 - Asynchronous circuits benefits
 - Data exchange as a fundamental operation
 - Data-bundling
 - Self-timed circuits

Why Use Clocks?

- We've seen how hard it is to distribute a global clock over a die
 - Takes careful engineering to minimize the delay difference of clocks
 - Overhead associated with latches and flops
 - What if we got rid of the global clock altogether?
- Asynchronous circuits don't use a global clock; they handshake
 - Tell the next block that you have data ready
 - The next block acknowledges that it can process the data
 - Only then will you move your data onto the next block
- Asynchrony can happen over different levels of granularity
 - System-on-Chip with asynchronous interfaces (CPU, \$\$, Co-proc)
 - Functional blocks within a compute core
 - Datapaths within a functional block
 - Individual bitslices

R. Ho EE 371 Lecture 12 3

The Devil You Know vs. The Devil You Don't

- When you evaluate a new technique / technology
 - Remember there are no perfect systems
 - There are no perfect circuits
- Remember to ask questions about:
 - What assumptions are they making that enable this method
 - What are they not telling us
 - Where are the weaknesses of the approach
- We will take a critical look at asynchronous circuits
 - Always start with the advantages
 - Then look at the stuff that is problematic
 - And end with a discussion of trade-offs between sync and async

Potential Benefits of Asynchronous Circuits

- Average-case behavior, not worst-case behavior
 - A synchronous circuit's cycle time must exceed the worst-case path
 - An asynchronous circuit runs as fast as it can
- Insensitivity to variations in data delays and clock delivery
 - Depends on the kind of asynchronous circuit style
 - Some forms of async circuits use the "moral equivalent of a clock"
 - They still care about "clock" uncertainty
- Automatic handling of overflow/underflow conditions
 - Overflow: If full, the next stage won't give me the OK to send data
 - Underflow: If I have no data, I won't send requests to the next stage

R. Ho EE 371 Lecture 12 5

More Benefits of Asynchronous Circuits

- Spread-spectrum EMI without spikes from a clock
 - Measured noise from a FIFO testchip from Sun Labs

Source: Ebergen, SunLabs

More Benefits of Asynchronous Circuits

Modularity and replaceability

Macromodules ('66-'74), built at Washington University by Wes Clark and Charlie Molnar.

Any system that was mechanically connectable was timing-correct-by-construction, using asynchronous circuits.

Very upgradeable: plug in some faster parts, and the entire machine would speed up, a little bit.

Source: Ebergen, SunLabs

- Potentially lower energy; burn power only during computation
 - An asynch circuit is a synch circuit with **optimally** gated clocks

R. Ho EE 371 Lecture 12

With All These Advantages ...

Why haven't asynchronous circuits taken over the world?

- Because they have some "issues" of their own
 - We will talk about these when we describe the circuits
- Because there is a lot of money being made in sync design
 - And thus, there is an entire CAD infrastructure behind sync design

When To Use Asynchronous Circuits

- To interface between asynchronous clock domains
 - For example, between two differently-clocked chips
 - UltrasparcIIIi has an asynchronous FIFO b/w the CPU and memory
- To save as much power as possible
 - Smart cards get a burst of energy when waved inside a field
 - Do as much computation as possible with that energy
 - Handshake (Philips spinoff) doing asynch design for smart cards
- To implement a long-latency operation that doesn't need clocks
 - Floating-point division takes many cycles
 - HaL, Fujitsu, AMD all used variants of a Williams self-timed divider

R. Ho EE 371 Lecture 12

Basic Asynchronous Event

- An data-transfer event is fundamental to asynchronous circuits
 - When I have new data ("request")
 - And my successor is ready for new data ("acknowledge")
 - Then I push my data to my successor
 - And tell my predecessor I'm ready for new data ("acknowledge")
- Compare this to a synchronous system
 - When the clock arrives
 - I push my data to my successor (whether or not I am ready)
 - And grab data from my predecessor (whether or not it is ready)
- "Faith" versus "Measurement"
 - Negotiate in advance, or negotiate each cycle

Asynchronous Data Exchange

- This event can be thought of as a data exchange
 - I exchange my data with a "bubble" at my successor
- Data flows forward, and bubbles flow backwards
 - Data can only flow forward if a bubble is ahead of it
- Consider a FIFO (first-in, first-out) buffer
 - It's full of data and has no bubbles: no throughput (overflow)
 - It has no data and is full of bubbles: no throughput (underflow)
 - Maximum throughput: half data, half bubbles, and they alternate

R. Ho EE 371 Lecture 12 11

Data Exchanges as Bubbles and Tokens

- · Consider a simple FIFO wrapped into a ring
 - Few tokens (red circles) can run freely, but with low throughput

Few holes (white circles) can also run freely; again low throughput

Neither case is particularly fast

Source: Ebergen, SunLabs

Data Exchange Experiment

- Plot throughput versus input occupancy
 - Power plot looks just like this, too
 - Sun Labs testchip (350nm, 3.3V) measured results

R. Ho EE 371 Lecture 12 13

Basic Asynchronous Exchange Circuit

- We need a circuit element to coordinate my data exchange
 - When I am full and successor is empty, then exchange
 - Otherwise do nothing
- David Muller (1960s) proposed a "completion element"
 - Two input gate that calculates consensus
 - If both inputs are 1, then output goes to 1
 - If both inputs are 0, then output goes to 0
 - Otherwise holds to last value

C-Element Implementation

- Basic dynamic C-element stores old data on inverters
 - Like a jam-latch: overpower weak feedback on a new consensus

R. Ho EE 371 Lecture 12 15

No-Fight C-Element Implementation

Gated feedback prevents a fight when A=B

Level-Sensitive Control Schemes

- Simplest level sensitive control is called "two-wire, RZ" control
 - Return-to-zero encoding; not very efficient
- Four phases must occur for each transaction
 - I have data, so I assert the Request line and send data
 - Receiver sees this, asserts its Acknowledge line, and grabs data
 - Once I see the Acknowledge line, I lower my Request line
 - Once the receiver sees my Request drop, it lowers Acknowledge

R. Ho EE 371 Lecture 12 17

Two Wire Transition Control

- Transition encoding (micropipelines) are one method of control
 - Also known as "two-wire, NRZ" control
 - Request and acknowledge each has its own wire
- A complete data transfer takes two phase transitions
 - I make a request when I have data by sending a transition on Req
 - I must keep the data "live" until I see a transition on Ack
- Some complexity in maintaining transition encoding paradigm

Optimized Level-Sensitive Control

- Eliminate a wire and some transitions: "single-track, RZ"
 - Put the request and acknowledge signals on the same wire
- Two events occur for each transaction.
 - I have data, so I pull up on the Request line and send data
 - Then I "let go" of the high request line; weak keepers hold it stable
 - Receiver sees Request go high and processes data
 - Receiver then pulls down on the Request line (acknowledgement)
 - Then it "lets go" of the low request line; same keepers hold it stable

R. Ho EE 371 Lecture 12 19

Example of This Control: GasP

- Circuit family from Sun Labs, using convention that low=Full
 - Based on asP (asynchronous symmetric Pulse) family
 - Not shown are the weak keepers on X, Y, and Z to hold state
 - NAND is built as a 2-high nMOS stack and a self-resetting pMOS
 - Built and tested on a number of prototype chips: runs quite fast

Source: Sutherland, ASYNC '01

GasP Example Con't

- Expand the cells to see more closely why this is fast
 - Forward effort model = 2/3 for "Nand" and 1/3 for pulldown (d)
 - Backwards effort model = 2/3 for "Nand" and 2/3 for pullup (y)
- Fast, but at what cost?
 - Control wire is dynamic
 - · So it's noise-sensitive
 - · Yet it's routed along data
- Works well for FIFOs
 - Complex circuits are hard
 - Branch, merge, fork

Source: Sutherland, ASYNC '01

R. Ho

EE 371 Lecture 12

21

But wait... Aren't We Generating Clocks?

- These control schemes all generate local clocks to drive flops
 - Still considered "asynchronous" since clocks are locally generated
 - Asynchrony doesn't mean we have no clocks, just no global clocks
- More exactly, these are called data-bundling schemes
 - The control/clk is explicit, and it rides alongside a "bundle" of data
 - But this leads to path matching constraints

Data-Bundling Constraints

- What if the data path has delay due to gates or logic?
 - Clock path must track the logic delay, or else it gets "unbundled"
 - Too-early clock leads to failure; too-late clock slows system down
- Note that you still have max- and min-path timing issues
 - Only difference is that clocks are not globally generated
 - A few experienced clock designers vs many less experienced ones
- Locally generated clocks can also have some skew
 - If they span a wide datapath, the RC delay can be large

R. Ho EE 371 Lecture 12 23

More Data-Bundling Constraints

- What if we have to drive lots of flops (say, 64)?
 - Clock path must be buffered, which costs delay
 - This delay must be accounted for in the clock path
- So launch the clock a little early, to give it time to buffer up
 - Called "kiting" the clock
 - "Kiting" = financial practice of writing checks before money arrives

More Data-Bundling

- Matching paths is tricky (it is what makes global clocks hard)
 - Data delays can depend on actual data values
 - So matching data paths is much harder than matching clock paths
 - Clock paths must NOT be early; late is okay
 - So usually use worst-case data delay for the matching clock delay
 - · Asynchronous circuits lose some of their "average case" benefit
 - · Worse device matching with technology means this gets harder
- FIFOs are still a great application for asynchronous circuits
 - Data delays are simple to match
 - But complex logic (ex: ALUs) are hard to match clock and data
- Note that we still rely a lot on faith. Too much?
 - What about direct measurement of individual data wires?
 - Avoid the data-bundling problems

R. Ho EE 371 Lecture 12 25

Self-Timed Pipelines

- In self-timed pipelines we let each gate negotiate its timing
 - No separate control channels or local clocks
- We need a circuit style that will help us do this negotiation
 - One that allows direct measurement of its completion status
- Dual-rail domino is a candidate
 - Normally has two outputs, both driven low during precharge
 - Then only one output rises during the evaluation (never both)
 - Take the logical "or" of the two outputs
 - If still 0, then the gate is still in precharge
 - If 1, then the gate is done
 - It also holds its own state during input precharge
 - You don't need to have any explicit latches in the design

Dual-Rail Domino

· This circuit announces when it's done evaluating

A Self-Timed Pipeline

- Each box is a logical function that signals completion
 - Signal enables the next gate ("You have data")
 - Signal resets a prior gate ("Your data has been consumed safely")
 - From Williams, '91

R. Ho

- Starting condition puts all gates in precharge (clk is low)
- Assume basic inputs to the entire block are monotonic (rising)

A Self-Timed Pipeline

- Data enters at the far left and the NOR gate flips
 - This activates the C-element

First logic block goes into evaluate

A Self-Timed Pipeline

- Second block's inputs are now valid, which flips its NOR gate
 - C-element flips
 - Primary inputs can be deasserted

- Second block goes into evaluate
- Primary inputs are deasserted, flipping the first NOR gate

A Self-Timed Pipeline

- Third block's inputs are valid, so the third NOR gate flips
 - And the third C-element flips
- Also, the first C-element flips

R. Ho

- Third block goes into evaluate
- First block drops back into precharge

A Self-Timed Pipeline

- Fourth blocks inputs are valid, tripping the fourth NOR gate
- First block outputs are now precharged, tripping second NOR
 - Both C-elements fire

- Fourth block goes into evaluate
- Second block goes into precharge
- ...and so on and so forth

A "Safe" Pipeline

- A gate won't precharge until its inputs have been consumed
 - Until the next block's outputs are valid
- A gate can't evaluate until its inputs are ready

A "Slow" Pipeline

- Forward delay includes some control elements: $T_{\text{eval}} + T_{\text{nor}} + T_{\text{c}}$
- Data cycle time consists of lots of elements

$$- \quad T_{\text{eval}} + T_{\text{nor}} + T_{\text{c}} + T_{\text{eval}} + T_{\text{nor}} + T_{\text{c}} + T_{\text{prech}} + T_{\text{nor}} + T_{\text{c}} + T_{\text{eval}} + T_{\text{nor}} + T_{\text{c}}$$

$$-$$
 3T_{eval} + 4T_{nor} + 4T_c + T_{prech}

A Faster Pipeline

- A variant, called "PS0," of the self-timed pipeline
 - Relaxes the reset constraint

R. Ho

A Faster Pipeline

- Forward delay contains only T_{eval}
 - Often called "zero-overhead" self-timing
- Data cycle time is shorter, too

$$T_{eval} + T_{eval} + T_{nor} + T_{prech} + T_{nor} + T_{eval} = 3T_{eval} + 2T_{nor} + T_{prech}$$

R. Ho EE 371 Lecture 12 4^r

Self-Timed Pipeline Control Overhead

- At what level do you do the sequence control
 - At the bit/gate level has the lowest time overhead
 - Just need to look at the NOR's of your inputs
 - · But you have the highest gate overhead
 - At the block level, the logical overhead is not high
 - · But the delay to know input has changed is high
 - Bubbles move backward very slowly
 - So pipeline must be mostly empty for bubbles not to limit performance
- The design requires dual rail, with a transition probability of 0.5
 - Need to know that the gate has evaluated
 - Concern about power issues

Bottom Line

- · Async designs are used all the time
 - Generally in part of a larger synchronous block
 - Ex: SRAMS, FIFOs,
- · Distributing global clock is not hard enough
 - To make most people want to leave their synchronous tools
 - And their tape-off check lists
- Asynchronous design has some promising features
 - And some delay matching / overhead issues of its own
 - Has not made it to the mainstream
 - But has a loyal following

R. Ho EE 371 Lecture 12 43

Backup slides

- A "micropipeline" (or "Chain of Rendezvous") control
 - If stages n and n+1 differ, then exchange
 - A transition-encoded control scheme

R. Ho EE 371 Lecture 12 45

Controlling Exchanges Using C-Elements

• No action, waiting for input from the left

• Input "X" arrives with a request transition

R. Ho EE 371 Lecture 12 4

Controlling Exchanges Using C-Elements

• C-element fires...

- · Clock to the flop fires
 - Sends a request transition to the next stage
 - Sends an acknowledgement transition backwards

R. Ho EE 371 Lecture 12 49

Controlling Exchanges Using C-Elements

- Flop fires and "X" moves ahead
- Next c-element fires

- · Next stage's flop clock fires
 - Sends request and acknowledgement transitions out
- Also let's say that new data appears at left (1→0 transition)

R. Ho EE 371 Lecture 12 5

Controlling Exchanges Using C-Elements

- Second stage flop fires and propagates "X" ahead
- Third stage C-element fires
- First stage's inverter pulls low and fires the C-element

- First stage's flop clock fires (1→0 transition)
- Third stage's flop clock fires (0→1 transition)

R. Ho EE 371 Lecture 12 53

Controlling Exchanges Using C-Elements

- First and third flops fire; "X" and "Y" both propagate
- Second stage's c-element fires (1→0 transition)

- Second flop clock fires (1→0 transition)
- ...and so on and so forth

