

CMOS VLSI Design

A Circuits and Systems Perspective

Fourth Edition

CMOS VLSI Design

A Circuits and Systems Perspective

Fourth Edition

Neil H. E. Weste

*Macquarie University and
The University of Adelaide*

David Money Harris

Harvey Mudd College

Addison-Wesley

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Editor in Chief: Michael Hirsch
Acquisitions Editor: Matt Goldstein
Editorial Assistant: Chelsea Bell
Managing Editor: Jeffrey Holcomb
Senior Production Project Manager: Marilyn Lloyd
Media Producer: Katelyn Boller
Director of Marketing: Margaret Waples
Marketing Coordinator: Kathryn Ferranti
Senior Manufacturing Buyer: Carol Melville
Senior Media Buyer: Ginny Michaud
Text Designer: Susan Raymond
Art Director, Cover: Linda Knowles
Cover Designer: Joyce Cosentino Wells/J Wells Design
Cover Image: Cover photograph courtesy of Nick Knupffer—Intel Corporation.
Copyright © 2009 Intel Corporation. All rights reserved.
Full Service Vendor: Gillian Hall/The Aardvark Group Publishing Service
Copyeditor: Kathleen Cantwell, C4 Technologies
Proofreader: Holly McLean-Aldis
Indexer: Jack Lewis
Printer/Binder: Edwards Brothers
Cover Printer: Lehigh-Phoenix Color/Hagerstown

Credits and acknowledgments borrowed from other sources and reproduced with permission in this textbook appear on appropriate page within text or on page 838.

The interior of this book was set in Adobe Caslon and Trade Gothic.

Copyright © 2011, 2005, 1993, 1985 Pearson Education, Inc., publishing as Addison-Wesley. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 501 Boylston Street, Suite 900, Boston, Massachusetts 02116.

Many of the designations by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Cataloging-in-Publication Data is
on file with the Library of Congress.

Addison-Wesley
is an imprint of

10 9 8 7 6 5 4 3 2 1—EB—14 13 12 11 10

ISBN 10: 0-321-54774-8

ISBN 13: 978-0-321-54774-3

*To Avril, Melissa, Tamara, Nicky, Jocelyn,
Makayla, Emily, Danika, Dan and Simon*
N. W.

To Jennifer, Samuel, and Abraham
D. M. H.

Contents

Preface xxv

Chapter 1 Introduction

1.1	A Brief History	1
1.2	Preview	6
1.3	MOS Transistors	6
1.4	CMOS Logic	9
1.4.1	The Inverter 9	
1.4.2	The NAND Gate 9	
1.4.3	CMOS Logic Gates 9	
1.4.4	The NOR Gate 11	
1.4.5	Compound Gates 11	
1.4.6	Pass Transistors and Transmission Gates 12	
1.4.7	Tristates 14	
1.4.8	Multiplexers 15	
1.4.9	Sequential Circuits 16	
1.5	CMOS Fabrication and Layout	19
1.5.1	Inverter Cross-Section 19	
1.5.2	Fabrication Process 20	
1.5.3	Layout Design Rules 24	
1.5.4	Gate Layouts 27	
1.5.5	Stick Diagrams 28	
1.6	Design Partitioning	29
1.6.1	Design Abstractions 30	
1.6.2	Structured Design 31	
1.6.3	Behavioral, Structural, and Physical Domains 31	
1.7	Example: A Simple MIPS Microprocessor	33
1.7.1	MIPS Architecture 33	
1.7.2	Multicycle MIPS Microarchitectures 34	
1.8	Logic Design	38
1.8.1	Top-Level Interfaces 38	
1.8.2	Block Diagrams 38	
1.8.3	Hierarchy 40	
1.8.4	Hardware Description Languages 40	
1.9	Circuit Design	42

1.10 Physical Design	45
1.10.1 Floorplanning	45
1.10.2 Standard Cells	48
1.10.3 Pitch Matching	50
1.10.4 Slice Plans	50
1.10.5 Arrays	51
1.10.6 Area Estimation	51
1.11 Design Verification	53
1.12 Fabrication, Packaging, and Testing	54
Summary and a Look Ahead	55
Exercises	57

Chapter 2 MOS Transistor Theory

2.1 Introduction	61
2.2 Long-Channel I-V Characteristics	64
2.3 C-V Characteristics	68
2.3.1 Simple MOS Capacitance Models	68
2.3.2 Detailed MOS Gate Capacitance Model	70
2.3.3 Detailed MOS Diffusion Capacitance Model	72
2.4 Nonideal I-V Effects	74
2.4.1 Mobility Degradation and Velocity Saturation	75
2.4.2 Channel Length Modulation	78
2.4.3 Threshold Voltage Effects	79
2.4.4 Leakage	80
2.4.5 Temperature Dependence	85
2.4.6 Geometry Dependence	86
2.4.7 Summary	86
2.5 DC Transfer Characteristics	87
2.5.1 Static CMOS Inverter DC Characteristics	88
2.5.2 Beta Ratio Effects	90
2.5.3 Noise Margin	91
2.5.4 Pass Transistor DC Characteristics	92
2.6 Pitfalls and Fallacies	93
Summary	94
Exercises	95

Chapter 3 CMOS Processing Technology

3.1 Introduction	99
3.2 CMOS Technologies	100
3.2.1 Wafer Formation	100
3.2.2 Photolithography	101

3.2.3	Well and Channel Formation	103
3.2.4	Silicon Dioxide (SiO_2)	105
3.2.5	Isolation	106
3.2.6	Gate Oxide	107
3.2.7	Gate and Source/Drain Formations	108
3.2.8	Contacts and Metallization	110
3.2.9	Passivation	112
3.2.10	Metrology	112
3.3	Layout Design Rules	113
3.3.1	Design Rule Background	113
3.3.2	Scribe Line and Other Structures	116
3.3.3	MOSIS Scalable CMOS Design Rules	117
3.3.4	Micron Design Rules	118
3.4	CMOS Process Enhancements	119
3.4.1	Transistors	119
3.4.2	Interconnect	122
3.4.3	Circuit Elements	124
3.4.4	Beyond Conventional CMOS	129
3.5	Technology-Related CAD Issues	130
3.5.1	Design Rule Checking (DRC)	131
3.5.2	Circuit Extraction	132
3.6	Manufacturing Issues	133
3.6.1	Antenna Rules	133
3.6.2	Layer Density Rules	134
3.6.3	Resolution Enhancement Rules	134
3.6.4	Metal Slotting Rules	135
3.6.5	Yield Enhancement Guidelines	135
3.7	Pitfalls and Fallacies	136
3.8	Historical Perspective	137
Summary		139
Exercises		139

Chapter 4 Delay

4.1	Introduction	141
4.1.1	Definitions	141
4.1.2	Timing Optimization	142
4.2	Transient Response	143
4.3	RC Delay Model	146
4.3.1	Effective Resistance	146
4.3.2	Gate and Diffusion Capacitance	147
4.3.3	Equivalent RC Circuits	147
4.3.4	Transient Response	148
4.3.5	Elmore Delay	150

4.3.6	Layout Dependence of Capacitance	153
4.3.7	Determining Effective Resistance	154
4.4	Linear Delay Model	155
4.4.1	Logical Effort	156
4.4.2	Parasitic Delay	156
4.4.3	Delay in a Logic Gate	158
4.4.4	Drive	159
4.4.5	Extracting Logical Effort from Datasheets	159
4.4.6	Limitations to the Linear Delay Model	160
4.5	Logical Effort of Paths	163
4.5.1	Delay in Multistage Logic Networks	163
4.5.2	Choosing the Best Number of Stages	166
4.5.3	Example	168
4.5.4	Summary and Observations	169
4.5.5	Limitations of Logical Effort	171
4.5.6	Iterative Solutions for Sizing	171
4.6	Timing Analysis Delay Models	173
4.6.1	Slope-Based Linear Model	173
4.6.2	Nonlinear Delay Model	174
4.6.3	Current Source Model	174
4.7	Pitfalls and Fallacies	174
4.8	Historical Perspective	175
Summary		176
Exercises		176

Chapter 5 Power

5.1	Introduction	181
5.1.1	Definitions	182
5.1.2	Examples	182
5.1.3	Sources of Power Dissipation	184
5.2	Dynamic Power	185
5.2.1	Activity Factor	186
5.2.2	Capacitance	188
5.2.3	Voltage	190
5.2.4	Frequency	192
5.2.5	Short-Circuit Current	193
5.2.6	Resonant Circuits	193
5.3	Static Power	194
5.3.1	Static Power Sources	194
5.3.2	Power Gating	197
5.3.3	Multiple Threshold Voltages and Oxide Thicknesses	199

5.3.4	Variable Threshold Voltages	199
5.3.5	Input Vector Control	200
5.4	Energy-Delay Optimization	200
5.4.1	Minimum Energy	200
5.4.2	Minimum Energy-Delay Product	203
5.4.3	Minimum Energy Under a Delay Constraint	203
5.5	Low Power Architectures	204
5.5.1	Microarchitecture	204
5.5.2	Parallelism and Pipelining	204
5.5.3	Power Management Modes	205
5.6	Pitfalls and Fallacies	206
5.7	Historical Perspective	207
Summary		209
Exercises		209

Chapter 6 Interconnect

6.1	Introduction	211
6.1.1	Wire Geometry	211
6.1.2	Example: Intel Metal Stacks	212
6.2	Interconnect Modeling	213
6.2.1	Resistance	214
6.2.2	Capacitance	215
6.2.3	Inductance	218
6.2.4	Skin Effect	219
6.2.5	Temperature Dependence	220
6.3	Interconnect Impact	220
6.3.1	Delay	220
6.3.2	Energy	222
6.3.3	Crosstalk	222
6.3.4	Inductive Effects	224
6.3.5	An Aside on Effective Resistance and Elmore Delay	227
6.4	Interconnect Engineering	229
6.4.1	Width, Spacing, and Layer	229
6.4.2	Repeaters	230
6.4.3	Crosstalk Control	232
6.4.4	Low-Swing Signaling	234
6.4.5	Regenerators	236
6.5	Logical Effort with Wires	236
6.6	Pitfalls and Fallacies	237
Summary		238
Exercises		238

Chapter 7 Robustness

7.1	Introduction	241
7.2	Variability	241
7.2.1	Supply Voltage	242
7.2.2	Temperature	242
7.2.3	Process Variation	243
7.2.4	Design Corners	244
7.3	Reliability	246
7.3.1	Reliability Terminology	246
7.3.2	Oxide Wearout	247
7.3.3	Interconnect Wearout	249
7.3.4	Soft Errors	251
7.3.5	Overvoltage Failure	252
7.3.6	Latchup	253
7.4	Scaling	254
7.4.1	Transistor Scaling	255
7.4.2	Interconnect Scaling	257
7.4.3	International Technology Roadmap for Semiconductors	258
7.4.4	Impacts on Design	259
7.5	Statistical Analysis of Variability	263
7.5.1	Properties of Random Variables	263
7.5.2	Variation Sources	266
7.5.3	Variation Impacts	269
7.6	Variation-Tolerant Design	274
7.6.1	Adaptive Control	275
7.6.2	Fault Tolerance	275
7.7	Pitfalls and Fallacies	277
7.8	Historical Perspective	278
	Summary	284
	Exercises	284

Chapter 8 Circuit Simulation

8.1	Introduction	287
8.2	A SPICE Tutorial	288
8.2.1	Sources and Passive Components	288
8.2.2	Transistor DC Analysis	292
8.2.3	Inverter Transient Analysis	292
8.2.4	Subcircuits and Measurement	294
8.2.5	Optimization	296
8.2.6	Other HSPICE Commands	298

8.3 Device Models	298
8.3.1 Level 1 Models	299
8.3.2 Level 2 and 3 Models	300
8.3.3 BSIM Models	300
8.3.4 Diffusion Capacitance Models	300
8.3.5 Design Corners	302
8.4 Device Characterization	303
8.4.1 I-V Characteristics	303
8.4.2 Threshold Voltage	306
8.4.3 Gate Capacitance	308
8.4.4 Parasitic Capacitance	308
8.4.5 Effective Resistance	310
8.4.6 Comparison of Processes	311
8.4.7 Process and Environmental Sensitivity	313
8.5 Circuit Characterization	313
8.5.1 Path Simulations	313
8.5.2 DC Transfer Characteristics	315
8.5.3 Logical Effort	315
8.5.4 Power and Energy	318
8.5.5 Simulating Mismatches	319
8.5.6 Monte Carlo Simulation	319
8.6 Interconnect Simulation	319
8.7 Pitfalls and Fallacies	322
Summary	324
Exercises	324

Chapter 9 Combinational Circuit Design

9.1 Introduction	327
9.2 Circuit Families	328
9.2.1 Static CMOS	329
9.2.2 Ratioed Circuits	334
9.2.3 Cascode Voltage Switch Logic	339
9.2.4 Dynamic Circuits	339
9.2.5 Pass-Transistor Circuits	349
9.3 Circuit Pitfalls	354
9.3.1 Threshold Drops	355
9.3.2 Ratio Failures	355
9.3.3 Leakage	356
9.3.4 Charge Sharing	356
9.3.5 Power Supply Noise	356
9.3.6 Hot Spots	357

9.3.7	Minority Carrier Injection	357
9.3.8	Back-Gate Coupling	358
9.3.9	Diffusion Input Noise Sensitivity	358
9.3.10	Process Sensitivity	358
9.3.11	Example: Domino Noise Budgets	359
 9.4	More Circuit Families	360
9.5	Silicon-On-Insulator Circuit Design	360
9.5.1	Floating Body Voltage	361
9.5.2	SOI Advantages	362
9.5.3	SOI Disadvantages	362
9.5.4	Implications for Circuit Styles	363
9.5.5	Summary	364
9.6	Subthreshold Circuit Design	364
9.6.1	Sizing	365
9.6.2	Gate Selection	365
9.7	Pitfalls and Fallacies	366
9.8	Historical Perspective	367
Summary		369
Exercises		370

Chapter 10 Sequential Circuit Design

10.1	Introduction	375
10.2	Sequencing Static Circuits	376
10.2.1	Sequencing Methods	376
10.2.2	Max-Delay Constraints	379
10.2.3	Min-Delay Constraints	383
10.2.4	Time Borrowing	386
10.2.5	Clock Skew	389
10.3	Circuit Design of Latches and Flip-Flops	391
10.3.1	Conventional CMOS Latches	392
10.3.2	Conventional CMOS Flip-Flops	393
10.3.3	Pulsed Latches	395
10.3.4	Resettable Latches and Flip-Flops	396
10.3.5	Enabled Latches and Flip-Flops	397
10.3.6	Incorporating Logic into Latches	398
10.3.7	Klass Semidynamic Flip-Flop (SDFF)	399
10.3.8	Differential Flip-Flops	399
10.3.9	Dual Edge-Triggered Flip-Flops	400
10.3.10	Radiation-Hardened Flip-Flops	401
 10.3.11	True Single-Phase-Clock (TSPC) Latches and Flip-Flops	402
10.4	Static Sequencing Element Methodology	402
10.4.1	Choice of Elements	403
10.4.2	Characterizing Sequencing Element Delays	405

10.4.3	State Retention Registers	408
10.4.4	Level-Converter Flip-Flops	408
 10.4.5	Design Margin and Adaptive Sequential Elements	409
10.4.6	Two-Phase Timing Types	411
 10.5	Sequencing Dynamic Circuits	411
10.6	Synchronizers	411
10.6.1	Metastability	412
10.6.2	A Simple Synchronizer	415
10.6.3	Communicating Between Asynchronous Clock Domains	416
10.6.4	Common Synchronizer Mistakes	417
10.6.5	Arbiters	419
10.6.6	Degrees of Synchrony	419
10.7	Wave Pipelining	420
10.8	Pitfalls and Fallacies	422
 10.9	Case Study: Pentium 4 and Itanium 2 Sequencing Methodologies	423
Summary		423
Exercises		425

Chapter 11 Datapath Subsystems

11.1	Introduction	429
11.2	Addition/Subtraction	429
11.2.1	Single-Bit Addition	430
11.2.2	Carry-Propagate Addition	434
11.2.3	Subtraction	458
11.2.4	Multiple-Input Addition	458
11.2.5	Flagged Prefix Adders	459
11.3	One/Zero Detectors	461
11.4	Comparators	462
11.4.1	Magnitude Comparator	462
11.4.2	Equality Comparator	462
11.4.3	$K = A + B$ Comparator	463
11.5	Counters	463
11.5.1	Binary Counters	464
11.5.2	Fast Binary Counters	465
11.5.3	Ring and Johnson Counters	466
11.5.4	Linear-Feedback Shift Registers	466
11.6	Boolean Logical Operations	468
11.7	Coding	468
11.7.1	Parity	468
11.7.2	Error-Correcting Codes	468
11.7.3	Gray Codes	470
11.7.4	XOR/XNOR Circuit Forms	471

11.8 Shifters	472
11.8.1 Funnel Shifter	473
11.8.2 Barrel Shifter	475
11.8.3 Alternative Shift Functions	476
11.9 Multiplication	476
11.9.1 Unsigned Array Multiplication	478
11.9.2 Two's Complement Array Multiplication	479
11.9.3 Booth Encoding	480
11.9.4 Column Addition	485
11.9.5 Final Addition	489
11.9.6 Fused Multiply-Add	490
 11.9.7 Serial Multiplication	490
11.9.8 Summary	490
11.10 Parallel-Prefix Computations	491
11.11 Pitfalls and Fallacies	493
Summary	494
Exercises	494

Chapter 12 Array Subsystems

12.1 Introduction	497
12.2 SRAM	498
12.2.1 SRAM Cells	499
12.2.2 Row Circuitry	506
12.2.3 Column Circuitry	510
12.2.4 Multi-Ported SRAM and Register Files	514
12.2.5 Large SRAMs	515
12.2.6 Low-Power SRAMs	517
12.2.7 Area, Delay, and Power of RAMs and Register Files	520
12.3 DRAM	522
12.3.1 Subarray Architectures	523
12.3.2 Column Circuitry	525
12.3.3 Embedded DRAM	526
12.4 Read-Only Memory	527
12.4.1 Programmable ROMs	529
12.4.2 NAND ROMs	530
12.4.3 Flash	531
12.5 Serial Access Memories	533
12.5.1 Shift Registers	533
12.5.2 Queues (FIFO, LIFO)	533
12.6 Content-Addressable Memory	535
12.7 Programmable Logic Arrays	537

12.8 Robust Memory Design	541
12.8.1 Redundancy	541
12.8.2 Error Correcting Codes (ECC)	543
12.8.3 Radiation Hardening	543
12.9 Historical Perspective	544
Summary	545
Exercises	546

Chapter 13 Special-Purpose Subsystems

13.1 Introduction	549
13.2 Packaging and Cooling	549
13.2.1 Package Options	549
13.2.2 Chip-to-Package Connections	551
13.2.3 Package Parasitics	552
13.2.4 Heat Dissipation	552
13.2.5 Temperature Sensors	553
13.3 Power Distribution	555
13.3.1 On-Chip Power Distribution Network	556
13.3.2 IR Drops	557
13.3.3 L di/dt Noise	558
13.3.4 On-Chip Bypass Capacitance	559
13.3.5 Power Network Modeling	560
13.3.6 Power Supply Filtering	564
13.3.7 Charge Pumps	564
13.3.8 Substrate Noise	565
13.3.9 Energy Scavenging	565
13.4 Clocks	566
13.4.1 Definitions	566
13.4.2 Clock System Architecture	568
13.4.3 Global Clock Generation	569
13.4.4 Global Clock Distribution	571
13.4.5 Local Clock Gaters	575
13.4.6 Clock Skew Budgets	577
13.4.7 Adaptive Deskewing	579
13.5 PLLs and DLLs	580
13.5.1 PLLs	580
13.5.2 DLLs	587
13.5.3 Pitfalls	589
13.6 I/O	590
13.6.1 Basic I/O Pad Circuits	591
13.6.2 Electrostatic Discharge Protection	593
13.6.3 Example: MOSIS I/O Pads	594
13.6.4 Mixed-Voltage I/O	596

13.7	High-Speed Links	597
13.7.1	High-Speed I/O Channels	597
13.7.2	Channel Noise and Interference	600
13.7.3	High-Speed Transmitters and Receivers	601
13.7.4	Synchronous Data Transmission	606
13.7.5	Clock Recovery in Source-Synchronous Systems	606
13.7.6	Clock Recovery in Mesochronous Systems	608
13.7.7	Clock Recovery in Pleisochronous Systems	610
13.8	Random Circuits	610
13.8.1	True Random Number Generators	610
13.8.2	Chip Identification	611
13.9	Pitfalls and Fallacies	612
	Summary	613
	Exercises	614

Chapter 14 Design Methodology and Tools

14.1	Introduction	615
14.2	Structured Design Strategies	617
14.2.1	A Software Radio—A System Example	618
14.2.2	Hierarchy	620
14.2.3	Regularity	623
14.2.4	Modularity	625
14.2.5	Locality	626
14.2.6	Summary	627
14.3	Design Methods	627
14.3.1	Microprocessor/DSP	627
14.3.2	Programmable Logic	628
14.3.3	Gate Array and Sea of Gates Design	631
14.3.4	Cell-Based Design	632
14.3.5	Full Custom Design	634
14.3.6	Platform-Based Design—System on a Chip	635
14.3.7	Summary	636
14.4	Design Flows	636
14.4.1	Behavioral Synthesis Design Flow (ASIC Design Flow)	637
14.4.2	Automated Layout Generation	641
14.4.3	Mixed-Signal or Custom-Design Flow	645
14.5	Design Economics	646
14.5.1	Non-Recurring Engineering Costs (NREs)	647
14.5.2	Recurring Costs	649
14.5.3	Fixed Costs	650
14.5.4	Schedule	651
14.5.5	Personpower	653
14.5.6	Project Management	653
14.5.7	Design Reuse	654

14.6 Data Sheets and Documentation	655
14.6.1 The Summary	655
14.6.2 Pinout	655
14.6.3 Description of Operation	655
14.6.4 DC Specifications	655
14.6.5 AC Specifications	656
14.6.6 Package Diagram	656
14.6.7 Principles of Operation Manual	656
14.6.8 User Manual	656
14.7 CMOS Physical Design Styles	656
14.8 Pitfalls and Fallacies	657
Exercises	657

Chapter 15 Testing, Debugging, and Verification

15.1 Introduction	659
15.1.1 Logic Verification	660
15.1.2 Debugging	662
15.1.3 Manufacturing Tests	664
15.2 Testers, Test Fixtures, and Test Programs	666
15.2.1 Testers and Test Fixtures	666
15.2.2 Test Programs	668
15.2.3 Handlers	669
15.3 Logic Verification Principles	670
15.3.1 Test Vectors	670
15.3.2 Testbenches and Harnesses	671
15.3.3 Regression Testing	671
15.3.4 Version Control	672
15.3.5 Bug Tracking	673
15.4 Silicon Debug Principles	673
15.5 Manufacturing Test Principles	676
15.5.1 Fault Models	677
15.5.2 Observability	679
15.5.3 Controllability	679
15.5.4 Repeatability	679
15.5.5 Survivability	679
15.5.6 Fault Coverage	680
15.5.7 Automatic Test Pattern Generation (ATPG)	680
15.5.8 Delay Fault Testing	680
15.6 Design for Testability	681
15.6.1 Ad Hoc Testing	681
15.6.2 Scan Design	682
15.6.3 Built-In Self-Test (BIST)	684
15.6.4 IDDQ Testing	687
15.6.5 Design for Manufacturability	687

	15.7 Boundary Scan	688
	15.8 Testing in a University Environment	689
	15.9 Pitfalls and Fallacies	690
	Summary	697
	Exercises	697

Appendix A Hardware Description Languages

A.1 Introduction	699
A.1.1 Modules	700
A.1.2 Simulation and Synthesis	701
A.2 Combinational Logic	702
A.2.1 Bitwise Operators	702
A.2.2 Comments and White Space	703
A.2.3 Reduction Operators	703
A.2.4 Conditional Assignment	704
A.2.5 Internal Variables	706
A.2.6 Precedence and Other Operators	708
A.2.7 Numbers	708
A.2.8 Zs and Xs	709
A.2.9 Bit Swizzling	711
A.2.10 Delays	712
A.3 Structural Modeling	713
A.4 Sequential Logic	717
A.4.1 Registers	717
A.4.2 Resettable Registers	718
A.4.3 Enabled Registers	719
A.4.4 Multiple Registers	720
A.4.5 Latches	721
A.4.6 Counters	722
A.4.7 Shift Registers	724
A.5 Combinational Logic with Always / Process Statements	724
A.5.1 Case Statements	726
A.5.2 If Statements	729
A.5.3 SystemVerilog Casex	731
A.5.4 Blocking and Nonblocking Assignments	731
A.6 Finite State Machines	735
A.6.1 FSM Example	735
A.6.2 State Enumeration	736
A.6.3 FSM with Inputs	738
A.7 Type Idiosyncrasies	740

A.8	Parameterized Modules	742
A.9	Memory	745
A.9.1	RAM	745
A.9.2	Multiported Register Files	747
A.9.3	ROM	748
A.10	Testbenches	749
A.11	SystemVerilog Netlists	754
A.12	Example: MIPS Processor	755
A.12.1	Testbench	756
A.12.2	SystemVerilog	757
A.12.3	VHDL	766
	Exercises	776

References 785

Index 817

Credits 838

Preface

In the two-and-a-half decades since the first edition of this book was published, CMOS technology has claimed the preeminent position in modern electrical system design. It has enabled the widespread use of wireless communication, the Internet, and personal computers. No other human invention has seen such rapid growth for such a sustained period. The transistor counts and clock frequencies of state-of-the-art chips have grown by orders of magnitude.

	1st Edition	2nd Edition	3rd Edition	4th Edition
Year	1985	1993	2004	2010
Transistor Counts	$10^5\text{--}10^6$	$10^6\text{--}10^7$	$10^8\text{--}10^9$	$10^9\text{--}10^{10}$
Clock Frequencies	10^7	10^8	10^9	10^9
Worldwide Market	\$25B	\$60B	\$170B	\$250B

This edition has been heavily revised to reflect the rapid changes in integrated circuit design over the past six years. While the basic principles are largely the same, power consumption and variability have become primary factors for chip design. The book has been reorganized to emphasize the key factors: delay, power, interconnect, and robustness. Other chapters have been reordered to reflect the order in which we teach the material.

How to Use This Book

This book intentionally covers more breadth and depth than any course would cover in a semester. It is accessible for a first undergraduate course in VLSI, yet detailed enough for advanced graduate courses and is useful as a reference to the practicing engineer. You are encouraged to pick and choose topics according to your interest. Chapter 1 previews the entire field, while subsequent chapters elaborate on specific topics. Sections are marked with the “Optional” icon (shown here in the margin) if they are not needed to understand subsequent sections. You may skip them on a first reading and return when they are relevant to you.

We have endeavored to include figures whenever possible (“a picture is worth a thousand words”) to trigger your thinking. As you encounter examples throughout the text, we urge you to think about them before reading the solutions. We have also provided extensive references for those who need to delve deeper into topics introduced in this text. We

have emphasized the best practices that are used in industry and warned of pitfalls and fallacies. Our judgments about the merits of circuits may become incorrect as technology and applications change, but we believe it is the responsibility of a writer to attempt to call out the most relevant information.

Supplements

Numerous supplements are available on the Companion Web site for the book, www.cmosvlsi.com. Supplements to help students with the course include:

- A lab manual with laboratory exercises involving the design of an 8-bit microprocessor covered in Chapter 1.
- A collection of links to VLSI resources including open-source CAD tools and process parameters.
- A student solutions manual that includes answers to odd-numbered problems.
- Certain sections of the book moved online to shorten the page count. These sections are indicated by the “Web Enhanced” icon (shown here in the margin).

Supplements to help instructors with the course include:

- A sample syllabus.
- Lecture slides for an introductory VLSI course.
- An instructor’s manual with solutions.

These materials have been prepared exclusively for professors using the book in a course. Please send email to computing@aw.com for information on how to access them.

Acknowledgments

We are indebted to many people for their reviews, suggestions, and technical discussions. These people include: Bharadwaj “Birdy” Amrutur, Mark Anders, Adnan Aziz, Jacob Baker, Kaustav Banerjee, Steve Bibyk, David Blaauw, Erik Brunvand, Neil Burgess, Wayne Burleson, Robert Drost, Jo Ebergen, Sarah Harris, Jacob Herbold, Ron Ho, David Hopkins, Mark Horowitz, Steven Hsu, Tanay Karnik, Omid Kaveh, Matthew Keeter, Ben Keller, Ali Keshavarzi, Brucek Khailany, Jaeha Kim, Volkan Kursun, Simon Knowles, Ram Krishnamurthy, Austin Lee, Ana Sonia Leon, Shih-Lien Lu, Sanu Mathew, Aleksandar Milenkovic, Sam Naffziger, Braden Phillips, Stefan Rusu, Justin Schauer, James Stine, Jason Stinson, Aaron Stratton, Ivan Sutherland, Jim Tschanz, Alice Wang, Gu-Yeon Wei, and Peiyi Zhao. We apologize in advance to anyone we overlooked.

MOSIS and IBM kindly provided permission to use nanometer SPICE models for many examples. Nathaniel Pinckney spent a summer revising the laboratory exercises and updating simulations. Jaeha Kim contributed new sections on phase-locked loops and high-speed I/O for Chapter 13. David would like to thank Bharadwaj Amrutur of the Indian Institute of Science and Braden Phillips of the University of Adelaide for hosting him during two productive summers of writing.

Addison-Wesley has done an admirable job with the grueling editorial and production process. We would particularly like to thank our editor, Matt Goldstein, and our compositor, Gillian Hall.

Sally Harris has been editing family books since David was an infant on her lap. She read the page proofs with amazing attention to detail and unearthed hundreds of errors.

This book would not have existed without the support of our families. David would particularly like to thank his wife Jennifer and sons Abraham and Samuel for enduring two summers of absence while writing, and to our extended family for their tremendous assistance.

We have become painfully aware of the ease with which mistakes creep into a book. Scores of 3rd edition readers have reported bugs that are now corrected. Despite our best efforts at validation, we are confident that we have introduced a similar number of new errors. Please check the errata sheet at www.cmosvlsi.com/errata.pdf to see if the bug has already been reported. Send your reports to bugs@cmosvlsi.com.

N. W.
D. M. H.
January 2010

