跨时钟域电路设计

2014年8月 钟杨源

主要内容

- 1.单一信号跨时钟域处理
- 2.总线数据的跨时钟域处理
- 3.数据流的跨时钟域处理
- 4.相关时钟系统数据同步

跨时钟域问题(Clock Domain Crossing)

- 跨时钟域有以下两种情况:
- (1)两个不同的频率时钟域进行数据交换;

• (2)两个时钟域工作频率相同,但是相位不相同;

跨时钟域问题可能出现的问题和危害

- 1.亚稳态问题
- 2.数据采样错误
- 3.时序收敛

一、单一信号跨时钟域处理

• 慢时钟域 > 快时钟域 双寄存器同步电路或脉冲边沿采样电路

• 快时钟域→慢时钟域 拉伸脉宽 脉冲同步器(结绳法)

亚稳态的产生

平均失效时间

触发器进入亚稳态的几率可以用触发器采样的平均失效时间间隔 MTBF(Mean Time Between Failures)描述。

若MTBF很大,就认为该设计在实际工作中能够正常运行。

平均失效时间的计算

对于一个典型的0.25 µm 工艺的ASIC库中的一个触发器,我们取如下的参数:

T = 2.3ns, τ = 0.31ns, Tw= 9.6as, fc= 100MHZ , fd = 10MH Z , MTBF = 2.01 day s

即触发器每两天便可能出现一次亚稳态,说明一级同步很容易出现问题。

单信号:慢时钟域→快时钟域

如果我们仍然使用同样的参数,则第2级触发器的MTBF为9.57 *10^9(years)。这个值已经足以使系统长期稳定。

总结

• 问题1: 为何直接对异步信号进行采样会不稳 定?

• 问题2: 要使用几级寄存器进行同步最合适?

问题3: 同步寄存器电路可以防止亚稳态产生吗?

总结

- 问题1: 为何直接对异步信号进行采样会不稳定?
- 答: 采样时会产生亚稳态

- 问题2: 要使用几级寄存器进行同步最合适?
- 答: 2级同步器的平均失效时间已经足够大,
 - 3级同步影响速度

- 问题3: 同步寄存器电路可以防止亚稳态产生吗?
- 答:亚稳态在异步电路中是不可避免的,同步电路的作用只是为了不让亚稳态传播。

单信号:快时钟域→慢时钟域

- 当快时钟域的信号跳变太快,导致目标时 钟域无法采样时,应如何处理?
- 1.拉伸快时钟域信号的脉冲宽度使其足以被 正确采样
- 2.结绳法(脉冲同步器)

① 脉冲拉伸法

② 结绳法

信号从快时钟域向慢时钟域过渡时,慢时钟 将可能无法对变化太快的信号实现正确采样。

 "结绳法"原理:将快时钟信号的脉冲周期 延长,等到慢时钟同步采样后再"解绳"还 原为原来的脉冲周期宽度。

单信号:快时钟域→慢时钟域 结绳同步电路

Synopsys DW库内的推荐电路

图 9 DW pulse svnc 双时钟脉冲同步器

图 10 加了确认的 DWpul seack_sync 脉冲同步器

脉冲同步器使用规则

- 1. 总线数据不能对每个信号单独使用同步器, 会导致数据无法同时有效。
- 2.输入的信号必须是单周期脉宽,否则无法 成功进行"结绳"操作
- 3.输入脉冲之间的最小间隔必须等于两个同步器时钟周期。如果输入脉冲相邻太近,则同步器就不能检测到每个脉冲。

问题

• 1.信号从快时钟—>慢时钟与慢时钟—>快时 钟在考虑问题时有什么差别?

2.为什么不能直接用慢时钟采样快时钟域的 数据?

3.快时钟—>慢时钟域同步的核心思想应该 是什么?

问题

- 1.信号从快时钟—>慢时钟与慢时钟—>快时钟有什么 差别?
- 慢时钟->快时钟只要考虑亚稳态问题,
- 快时钟->慢时钟的情况还要考虑采样速率的问题
- 2.为什么不能直接用慢时钟采样快时钟域的数据?
- 根据奈奎斯特采样定理,当采样频率低于信号最高频率的2倍时,是无法完整正确采样的。
- 3.快时钟->慢时钟域同步的核心思想应该是什么?
- 握手机制

主要内容

- 1.单一信号跨时钟域处理
- 2.总线数据的跨时钟域处理
- 3.数据流的跨时钟域处理
- 4.相关时钟系统数据同步

二、总线数据同步

- 跨时钟域对总线进行采样时,数据总线上有可能出现瞬时虚假数值。例如,一条8位总线上有3个位发生了改变,若信号到达时间不一致,就有会看到8个可能出现的数值。
- 1.慢时钟域→快时钟域
- (1) 数据编码采用格雷码
- (2) 结绳法处理有效信号
- 2.慢时钟域→快时钟域
- 带回复的结绳法

总线信号:慢时钟域→快时钟域 处理方法1:采用格雷码

- 格雷码又称独热码,相邻值只会有一位跳变
- 在任意时刻,总线上的数据只有一位变化,就不会出现虚假 数据状态
- 缺点:只有在数据在相邻数值间跳变的情况才有用,不适用大多数情况

十进制数	二 进 制 码	格雷码
0	0 0 0 0	0 0 0 0
1	0 0 0 0	0 0 0 1
2	0 0 1 0	0 0 1 1
3	0 0 1 1	0 0 1 0
4	0 1 0 0	0 1 1 0
5	0 1 0 1	0 1 1 1
6	0 1 1 0	0 1 0 1
7	0 1 1 1	0 1 0 0
8	1 0 0 0	1 1 0 0
9	1 0 0 1	1 1 0 1
10	1 0 1 0	1 1 1 1
11	1 0 1 1	1 1 1 0
12	1 1 0 0	1 0 1 0
13	1 1 0 1	1 0 1 1
14	1 1 1 0	1 0 0 1
15	1 1 1 1	1 0 0 0

总线信号:慢时钟域→快时钟域

如果目的时钟要求满足

 $Fclk_d \ge Fclk_s * (f_sync_type + 1.25)$

就可以在不到源域1个时钟周期的时间内捕获数据。因此也就不需要回复握手信号。这样可以最大程度地减少时延和或不必要的逻辑电路。

图 13 不带 ac 确认信号的 DW dat a_sync_na 总线同步器

总线信号:快时钟域→慢时钟域 握手脉冲同步器

- 升级版结绳法: 带握手确认的脉冲同步器
- 数据同步交换顺序为:保持数据,发送请接受,发回已接受,释放数据寄存器

图 12 带确认的 DW_dat a_sync 总线同步器

主要内容

- 1.单一信号跨时钟域处理
- 2.总线数据的跨时钟域处理
- 3.数据流的跨时钟域处理
- 4.相关时钟系统数据同步

三、数据流同步

- 数据流与数据的不同:
- 1.数据流大多具有连续性,即背靠背传输;
- 2.数据流要求信号具有较快的传输速度

- 最好的解决方法:
- 异步FIFO

DESIGNWAVE库中的双时钟FIFO

该模块依赖于双端口 RAM的使用,源域内的推送逻辑电路负责将数据写入到 RAM,而目的域内的弹出逻辑电路负责将数据从RAM读取

图 15 配合双端口 RAM的双时钟 FIFO

主要内容

- 1.单一信号跨时钟域处理
- 2.总线数据的跨时钟域处理
- 3.数据流的跨时钟域处理
- 4.相关时钟系统数据同步

相关时钟系统

- 如果两个时钟分别为同一个源时钟的分频或倍 频时钟,则称为相关时钟
- 相关时钟的相位是可以通过工具进行对齐的
- 跨越的时钟域为相关时钟,这时可以用更简便的处理方式,简化同步电路

相关时钟域:慢>快时钟域

相关时钟域:慢>快时钟域

CDC电路的实现手段

• 1.RTL设计 直接描述或例化synopsys的相关单元

2.综合方式create_clock与set_dont_touch_network

• 3.工艺映射 有些工艺库有包含"亚稳态强化"触发器

工艺器件映射

- 在DC将两个触发器映射到一个目标库上时,综 合工具会选择能够满足时序限制条件的最小面 积的单元,而不是对同步最好的触发器
- 因此通常想要通过手动方式或通过脚本方式用 已知的"亚稳态强化"触发器来替代这些触发 器
- 自DC2009版本开始,可以指定一个或多个"亚 稳态强化"触发器用在上述DW库中的CDC组件。
- 方法: 通过将相关器件赋给 "synlib_preferred_ffs"变量实现特定寄存器的 调用

NEXT TIME

- 1.基于AMBA3.O的SOC设计原理
- 2.数字系统全局信号处理
- 3.其他.....?