

Mikhail Popovich • Andrey V. Mezhiba •
Eby G. Friedman

Power Distribution Networks with On-Chip Decoupling Capacitors

Springer

Contents

1	Introduction	1
1.1	Evolution of integrated circuit technology	3
1.2	Evolution of design objectives	7
1.3	The problem of power distribution	10
1.4	Deleterious effects of power distribution noise	17
1.4.1	Signal delay uncertainty	17
1.4.2	On-chip clock jitter	17
1.4.3	Noise margin degradation	20
1.4.4	Degradation of gate oxide reliability	20
1.5	Book outline	20
2	Inductive Properties of Electric Circuits	27
2.1	Definitions of inductance	28
2.1.1	Field energy definition	28
2.1.2	Magnetic flux definition	30
2.1.3	Partial inductance	35
2.1.4	Net inductance	40
2.2	Variation of inductance with frequency	43
2.2.1	Uniform current density approximation	44
2.2.2	Inductance variation mechanisms	45
2.2.3	Simple circuit model	49
2.3	Inductive behavior of circuits	52
2.4	Inductive properties of on-chip interconnect	54
2.5	Summary	58
3	Properties of On-Chip Inductive Current Loops ...	59
3.1	Introduction	59

3.2	Dependence of inductance on line length	60
3.3	Inductive coupling between two parallel loop segments	67
3.4	Application to circuit analysis	68
3.5	Summary	69
4	Electromigration	71
4.1	Physical mechanism of electromigration	72
4.2	Electromigration-induced mechanical stress	75
4.3	Steady state limit of electromigration damage	76
4.4	Dependence of electromigration lifetime on the line dimensions	78
4.5	Statistical distribution of electromigration lifetime	81
4.6	Electromigration lifetime under AC current	82
4.7	Electromigration in novel interconnect technologies	83
4.8	Designing for electromigration reliability	85
4.9	Summary	86
5	High Performance Power Distribution Systems	87
5.1	Physical structure of a power distribution system	88
5.2	Circuit model of a power distribution system	89
5.3	Output impedance of a power distribution system	92
5.4	A power distribution system with a decoupling capacitor	95
5.4.1	Impedance characteristics	95
5.4.2	Limitations of a single-tier decoupling scheme	99
5.5	Hierarchical placement of decoupling capacitance	101
5.6	Resonance in power distribution networks	108
5.7	Full impedance compensation	114
5.8	Case study	116
5.9	Design considerations	119
5.9.1	Inductance of the decoupling capacitors	119
5.9.2	Interconnect inductance	120
5.10	Limitations of the one-dimensional circuit model	121
5.11	Summary	124
6	Decoupling Capacitance	125
6.1	Introduction to decoupling capacitance	126
6.1.1	Historical retrospective	126
6.1.2	Decoupling capacitor as a reservoir of charge	127
6.1.3	Practical model of a decoupling capacitor	129

6.2	Impedance of power distribution system with decoupling capacitors	133
6.2.1	Target impedance of a power distribution system	133
6.2.2	Antiresonance	136
6.2.3	Hydraulic analogy of hierarchical placement of decoupling capacitors	140
6.3	Intrinsic vs intentional on-chip decoupling capacitance	145
6.3.1	Intrinsic decoupling capacitance	146
6.3.2	Intentional decoupling capacitance	150
6.4	Types of on-chip decoupling capacitors	152
6.4.1	Polysilicon-insulator-polysilicon (PIP) capacitors	153
6.4.2	MOS capacitors	155
6.4.3	Metal-insulator-metal (MIM) capacitors	163
6.4.4	Lateral flux capacitors	165
6.4.5	Comparison of on-chip decoupling capacitors ..	169
6.5	On-chip switching voltage regulator	171
6.6	Summary	173
7	On-Chip Power Distribution Networks	175
7.1	Styles of on-chip power distribution networks	176
7.1.1	Basic structure of on-chip power distribution networks	176
7.1.2	Improving the impedance characteristics of on-chip power distribution networks	181
7.1.3	Evolution of power distribution networks in Alpha microprocessors	182
7.2	Die-package interface	184
7.3	Other considerations	189
7.4	Summary	191
8	Computer-Aided Design and Analysis	193
8.1	Design flow for on-chip power distribution networks .	194
8.2	Linear analysis of power distribution networks	199
8.3	Modeling power distribution networks	201
8.4	Characterizing the power current requirements of on-chip circuits	207
8.5	Numerical methods for analyzing power distribution networks	210

8.6	Allocation of on-chip decoupling capacitors	217
8.6.1	Charge-based allocation methodology	218
8.6.2	Allocation strategy based on the excessive noise amplitude	220
8.6.3	Allocation strategy based on excessive charge	221
8.7	Summary	223
9	Inductive Properties of On-Chip Power Distribution Grids	225
9.1	Power transmission circuit	225
9.2	Simulation setup	228
9.3	Grid types	228
9.4	Inductance versus line width	233
9.5	Dependence of inductance on grid type	234
9.5.1	Non-interdigitated versus interdigitated grids	234
9.5.2	Paired versus interdigitated grids	235
9.6	Dependence of Inductance on grid dimensions	236
9.6.1	Dependence of inductance on grid width	236
9.6.2	Dependence of inductance on grid length	238
9.6.3	Sheet inductance of power grids	238
9.6.4	Efficient computation of grid inductance	239
9.7	Summary	241
10	Variation of Grid Inductance with Frequency	243
10.1	Analysis approach	243
10.2	Discussion of inductance variation	245
10.2.1	Circuit models	245
10.2.2	Analysis of inductance variation	248
10.3	Summary	250
11	Inductance/Area/Resistance Tradeoffs	253
11.1	Inductance vs. resistance tradeoff under a constant grid area constraint	253
11.2	Inductance vs. area tradeoff under a constant grid resistance constraint	258
11.3	Summary	260
12	Scaling Trends of On-Chip Power Distribution Noise	263
12.1	Prior work	264

12.2 Interconnect characteristics	266
12.2.1 Global interconnect characteristics	268
12.2.2 Scaling of the grid inductance	268
12.2.3 Flip-chip packaging characteristics	269
12.2.4 Impact of on-chip capacitance	271
12.3 Model of power supply noise	272
12.4 Power supply noise scaling	274
12.4.1 Analysis of constant metal thickness scenario ..	274
12.4.2 Analysis of the scaled metal thickness scenario	275
12.4.3 ITRS scaling of power noise	277
12.5 Implications of noise scaling	281
12.6 Summary	282
13 Impedance Characteristics of Multi-Layer Grids ..	285
13.1 Electrical properties of multi-layer grids	287
13.1.1 Impedance characteristics of individual grid layers	287
13.1.2 Impedance characteristics of multi-layer grids .	290
13.2 Case study of a two layer grid	292
13.2.1 Simulation setup	293
13.2.2 Inductive coupling between grid layers.....	293
13.2.3 Inductive characteristics of a two layer grid ...	297
13.2.4 Resistive characteristics of a two layer grid ...	298
13.2.5 Variation of impedance with frequency in a two layer grid	300
13.3 Design implications	301
13.4 Summary	302
14 Multiple On-Chip Power Supply Systems	305
14.1 ICs with multiple power supply voltages	306
14.1.1 Multiple power supply voltage techniques	307
14.1.2 Clustered voltage scaling (CVS)	309
14.1.3 Extended clustered voltage scaling (ECVS) ...	310
14.2 Challenges in ICs with multiple power supply voltages	311
14.2.1 Die area	312
14.2.2 Power dissipation	312
14.2.3 Design complexity	313
14.2.4 Placement and routing	313
14.3 Optimum number and magnitude of available power supply voltages	316

14.4 Summary	321
15 On-Chip Power Distribution Grids with Multiple Supply Voltages	323
15.1 Background	325
15.2 Simulation setup	326
15.3 Power distribution grid with dual supply and dual ground	328
15.4 Interdigitated grids with DSDG	331
15.4.1 Type I interdigitated grids with DSDG	331
15.4.2 Type II interdigitated grids with DSDG	333
15.5 Paired grids with DSDG	335
15.5.1 Type I paired grids with DSDG	336
15.5.2 Type II paired grids with DSDG	337
15.6 Simulation results	340
15.6.1 Interdigitated power distribution grids without decoupling capacitors	341
15.6.2 Paired power distribution grids without decoupling capacitors	348
15.6.3 Power distribution grids with decoupling capacitors	349
15.6.4 Dependence of power noise on the switching frequency of the current loads	353
15.7 Design implications	356
15.8 Summary	358
16 Decoupling Capacitors for Multi-Voltage Power Distribution Systems	361
16.1 Impedance of a power distribution system	363
16.1.1 Impedance of a power distribution system	364
16.1.2 Antiresonance of parallel capacitors	367
16.1.3 Dependence of impedance on power distribution system parameters	368
16.2 Case study of the impedance of a power distribution system	371
16.3 Voltage transfer function of power distribution system	376
16.3.1 Voltage transfer function of a power distribution system	376
16.3.2 Dependence of voltage transfer function on power distribution system parameters	378

16.4 Case study of the voltage response of a power distribution system	381
16.4.1 Overshoot-free magnitude of a voltage transfer function	383
16.4.2 Tradeoff between the magnitude and frequency range	385
16.5 Summary	389
17 On-chip Power Noise Reduction Techniques in High Performance ICs	391
17.1 Ground noise reduction through an additional low noise on-chip ground	393
17.2 Dependence of ground bounce reduction on system parameters	395
17.2.1 Physical separation between noisy and noise sensitive circuits	396
17.2.2 Frequency and capacitance variations	397
17.2.3 Impedance of an additional ground path	399
17.3 Summary	400
18 Effective Radii of On-Chip Decoupling Capacitors	403
18.1 Background	405
18.2 Effective radius of on-chip decoupling capacitor based on a target impedance	407
18.3 Estimation of required on-chip decoupling capacitance	409
18.3.1 Dominant resistive noise	410
18.3.2 Dominant inductive noise	411
18.3.3 Critical line length	414
18.4 Effective radius as determined by charge time	416
18.5 Design methodology for placing on-chip decoupling capacitors	422
18.6 Model of on-chip power distribution network	422
18.7 Case study	425
18.8 Design implications	431
18.9 Summary	432
19 Efficient Placement of Distributed On-Chip Decoupling Capacitors	435
19.1 Technology constraints	436
19.2 Placing on-chip decoupling capacitors in nanoscale ICs	437

19.3 Design of a distributed on-chip decoupling capacitor network	440
19.4 Design tradeoffs in a distributed on-chip decoupling capacitor network	445
19.4.1 Dependence of system parameters on R_1	446
19.4.2 Minimum C_1	447
19.4.3 Minimum total budgeted on-chip decoupling capacitance	448
19.5 Design methodology for a system of distributed on-chip decoupling capacitors	450
19.6 Case study	453
19.7 Summary	457
20 Impedance/Noise Issues in On-Chip Power	
Distribution Networks	459
20.1 Scaling effects in chip-package resonance	460
20.2 Propagation of power distribution noise	463
20.3 Local inductive behavior	465
20.4 Summary	469
21 Conclusions	471
Appendices	
A Mutual Loop Inductance in Fully Interdigitated Power Distribution Grids with DSDG	477
B Mutual Loop Inductance in Pseudo-Interdigitated Power Distribution Grids with DSDG	479
C Mutual Loop Inductance in Fully Paired Power Distribution Grids with DSDG	481
D Mutual Loop Inductance in Pseudo-Paired Power Distribution Grids with DSDG	483
References	485
Index	509