

Architecture and Control of a Digital Frequency-Locked Loop for Fine-Grain Dynamic Voltage and Frequency Scaling in Globally Asynchronous Locally Synchronous Structures

Carolina Albea-Sanchez, Diego Puschini, Suzanne Lesecq, Edith Beigné,
Pascal Vivet

▶ To cite this version:

Carolina Albea-Sanchez, Diego Puschini, Suzanne Lesecq, Edith Beigné, Pascal Vivet. Architecture and Control of a Digital Frequency-Locked Loop for Fine-Grain Dynamic Voltage and Frequency Scaling in Globally Asynchronous Locally Synchronous Structures. Journal of Low Power Electronics, 2011, 7 (3), pp.328-340(13). 10.1166/jolpe.2011.1141. hal-00255726v2

HAL Id: hal-00255726 https://hal.science/hal-00255726v2

Submitted on 21 Aug 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Architecture and Control of a DFLL for Fine-Grain DVFS in GALS Structures

Carolina Albea¹*, Diego Puschini¹, Suzanne Lesecq¹, Edith Beigné¹ and Pascal Vivet¹

¹CEA-LETI Campus, 17 rue des Martyrs, 38000, Grenoble, France

 $\{carolina. albea-sanchez, diego. puschini, suzanne. lesecq, edith. beigne, pascal. vivet\} @cea. fr$

* corresponding author: Carolina Albea

Address:

CEA LETI MINATEC Campus, 17 rue des Martyrs, Grenoble, 38000, France

Office : +33 (0)4 56 52 03 80 Fax : +33 (0)4 56 52 03 66

Email : carolina.albea-sanchez@cea.fr

Date of Receiving: to be completed by the Editor

Date of Acceptance: to be completed by the Editor

Architecture and Control of a DFLL for Fine-Grain DVFS in GALS Structures

Carolina Albea^{1*}, Diego Puschini¹, Suzanne Lesecq¹, Edith Beigné¹ and Pascal Vivet¹

Abstract — Fine-grain Dynamic Voltage and Frequency Scaling (DVFS) is becoming a requirement for Globally-Asynchronous Locally-Synchronous (GALS) architectures. However, the area overhead of adding voltage and frequency control engines in each voltage and frequency island must be taken into account to optimize the circuit. A small-area fast-reprogrammable Digital Frequency-Locked Loop (DFLL) engine is a suited option, since its implementation in 32nm represents 0.0016 mm², being 4 to 20 times smaller than classical used techniques such as Phase-Locked Loop (PLL) in the same technology. Another relevant aspect with respect to the DFLL is the control design, which must be suited for low area hardware. In this paper, an analytical model of the system is deduced from accurate Spice simulations. It takes into account the delay introduced by the sensor. From this model, an optimal and robust controller with a minimum implementation area is developed. The closed-loop system stability as well as the robustness against process and temperature variations are also ensured.

Keywords — Frequency-Locked Loop (FLL), Digitally-Controlled Oscillator (DCO), robust control, optimization, system stability, perturbation rejection.

1 Introduction and related works

The continuous increase in clock frequency together with technology scaling has generated the distribution of a single global clock over a large digital chip tremendously difficult. Globally Asynchronous Locally Synchronous (GALS) design alleviates the problem of clock distribution by having multiple clocks, each one being distributed on a small area of the chip. An integrated circuit with different clock frequency domains appears as a natural enabler for fine-grain power-aware architectures. Actually, power consumption is a limiting factor in VLSI integration, especially for mobile applications. Dynamic Voltage and Frequency Scaling (DVFS) [1] has proven to be highly effective to reduce the power consumption of the chip while meeting the performance requirements [2]. The key idea behind local DVFS is to control at fine grain the supply voltage and the frequency of an island at runtime to minimize the power consumption of the considered island while satisfying the computation/throughput constraints [3].

The DVFS techniques mainly rely on two 'actuators', namely voltage and frequency actuators. These actuators need to be dynamically controlled in order to reduce the power consumption while maintaining the required performance. More precisely, the control policy must be carefully designed in order to achieve high power efficiency at low area cost. The voltage actuator fixes the supply voltage of the Voltage and Frequency Island (VFI). It can be a classical buck converter [4] or a digital Vdd-hopping converter [5], [6]. The frequency actuator is a Clock Generator. Its frequency control is related to the supply voltage control in order to avoid timing faults [7]. This Clock Generator is classically based on a Phase-Locked Loop (PLL) or a Frequency-Locked Loop (FLL).

Another consequence of technology scaling is the in-die and die-to-die process variability (P-variability). From a practical viewpoint, it is becoming increasingly difficult to manufacture integrated circuits with tight parametric values [6]. In other words, the circuit performance is

becoming more and more unpredictable and the optimum functional frequency can differ from one IP to another on the same chip not only due to Process variation but also to Temperature and Voltage changes (PVT) over time. As a consequence, in-die process variation means that the optimum functional and energetic point of the whole circuit can be found if VFI number i has its functioning frequency in the range $[F_{\min,i}, F_{\max,i}]$ [8]. If the clock is generated for the whole circuit, and distributed in each VFI, the maximum acceptable frequency (i.e. the one that will ensure no timing fault for any VFI) will be $F_{\max} = \min \left\{ F_{\max,i} \ \forall i \right\}$, leading to a suboptimal circuit functioning, some VFI being under-clocked. Therefore, in order to obtain the best possible circuit performance, the clock must be locally generated and controlled according to Process, Voltage and Temperature (PVT) variations. Recently, control techniques were applied to the problem of DVFS (for instance, see [5], [9]). These works only address the closed-loop control of the voltage actuator, this latter implementing a Vdd-hopping technique.

1.1 Structure of the closed-lopp system and main objectives

In the context of the industrial French project LoCoMoTiV¹, a DFLL is selected as second actuator (i.e. frequency actuator) due to the area constraint: in a fine-grain GALS context, the DFLL can indeed be replicated in each VFI of the size of a processor in a manycore architecture. The frequency range at the FLL output is [1,4] GHz. The DFLL was implemented in 32nm technology. The layout developed is fully compatible with standard cell methodology, to be easily integrated at GALS System on Chip (SoC) level. Its area is about 0.0016 mm² which is 4 to 20 times smaller than a classical PLL in the same technology.

The first objective of the present paper is to propose a particular implementation for the *fully Digital FLL* (DFFL) that was integrated in each VFI of the LoCoMoTiV circuit. Note that this paper

¹ Local Compensation of Modern Technology Induced Variability (LoCoMoTiV) is a CEA-LETI Minatec Campus internal Project.

is not dedicated to LoCoMoTiV but to the design of the control law embedded in the DFLL that must be robust to PVT variability. The general structure of the DFLL (see Figure 1) is composed of three main blocks, namely, a Digitally-Controlled Oscillator (DCO) that provides at its output a signal with frequency clk_dco , a sensor to measure the frequency at the output of the closed-loop system, and a controller that first compares the targeted reference and the measured frequency and then applies some "intelligent control". The controller design strongly depends on the DCO and sensor models. Due to PVT-variability, the characteristics of the DCO cannot be considered identical from one VFI of the chip to another, nor from one chip to another. Moreover, it evolves with temperature and power-supply voltage changes (VT-variability). Thus the closed-loop mechanism at least mitigates the performance dispersion. It is remarkable that the whole architecture is digital.

Figure 1. DFLL block diagram.

The second and main objective of the work presented in this paper is to design a controller for the DFLL taking into account the following requirements:

- closed-loop stability;
- suited performance (no overshoot, no static error, short transient period, see Figure 2);
- robustness with respect to PVT variations. The control law that will be implemented within the circuit must ensure the "correct" functioning of the DFLL whatever the underlying

process parameters, temperature and supply voltage are (within a given range);

- low area cost and
- exogenous perturbation rejection in the frequency output.

Therefore, the designed controller must not only guaranty the set-point stabilization, but also other criterions.

Figure 2. Overshoot of the frequency output not allowed.

From accurate Spice simulations, it has been seen that the DCO can be modeled with a linear model. Moreover, the sensor introduces a delay that must be taken into account. The system characteristic can change due to PVT effects. A simple integral controller that requires a minimum implementation area is enough to fulfill all the requirements given above. To tune the control gain, a robust and optimal control problem is formulated, for which a functional must be minimized. In order to solve this problem some Linear Matrix Inequalities (LMIs) are defined [11]. Satisfying these LMIs within the optimal problem, all requirements above are fulfilled by the closed-loop system. Consequently, an optimal and robust control law for the DFLL is reached.

Some simulations under the Matlab/Simulink environment show the powerfulness of the controller

proposed. Moreover, the closed-loop system was implemented in RTL, obtaining similar simulation results to the ones obtained in Matlab/Simulink. The resulting layout was implemented in the LoCoMoTiV circuit in CMOS 32nm.

1.2 Related Works

PLL or FLL circuits can be considered good candidates for frequency generation within integrated circuits. Both circuits are widely used building blocks. However, new or improved architectures still continue to appear in order to meet today constraints induced by technology scaling. PLLs are usually considered area consuming [12], which becomes clearly a disadvantage when the PLL has to be replicated in each VFI. Note that the stability of the PLL is also usually much more difficult to obtain than with an FLL. This is due to the "integrator" that naturally appears in the PLL structure.

A fully integrated PLL for frequency synthesis in wireless applications with 45nm CMOS technology is proposed in [13]. The analog PLL is made of a top-biased VCO, a divider in the feedback loop, a Phase/Frequency detector (PFD) and a charge pump. The output frequency ranges from 2 to 2.6 GHz. The loop filter is not explicitly reported. The area cost (0.042 mm²) of this analog PLL is slightly larger than the one (0.028 mm²) of an all-digital PLL developed in the same technology [8]. This latter digital PLL contains a DCO made with tri-state inverters, a digital Proportional-Integral (PI) controller and a divider in the feedback loop. The comparison between the reference frequency and the divided output frequency is achieved with a bang-bang phase/frequency detector (see [15] for a high level architecture scheme of the digital PLL). The output frequency range is from 0.84 to 13.3 GHz.

[16] describes a PLL with leakage current and power supply noise compensation, designed for 32nm technology. The PLL contains classical elements such as a PFD, a charge pump, a controller, a Voltage Controlled Oscillator (VCO, made of a cascade self-biasing current source and a current

starved ring oscillator with 11-stage of inverters) and a frequency divider, but also a leakage compensator, a Power Supply Noise Compensator (PSNC) and a voltage buffer block in the controller. The controller is a classical filtered PID. The output frequency ranges from 40 to 725 MHz. Results are obtained in simulation and no information on the area cost is given.

The FLL in [12] is made of two Frequency-to-Voltage Converters (FVC), an operational amplifier (equivalent to a subtractor and a simple proportional filter), a VCO (ring oscillator of five delay cells) and two frequency dividers. Note that both FVC must be carefully paired to reduce the static error. However, due to the control scheme chosen, the static error is unavoidable. Therefore, this scheme will not be able to fulfill the requirements given above. With 0.35µm CMOS technology, the total active area of the circuit is 0.22 mm². The response time to switch the output frequency from 171 to 230 MHz is 2 µs. The VCO output frequency ranges from 161 MHz to 256 MHz.

A digital FLL for low power operation in multicore architecture is described in [17]. The targeted application is quite similar to the one of the present work. A tapped ring oscillator is implemented. A digital counter senses the FLL output frequency. A compare-subtract bock computes the discrepancy between the targeted set point and the frequency measurement. The input of the tapped ring oscillator is changed through a shift register when this discrepancy is lower/higher than a given threshold. The range of frequencies is between 1.62 and 10.71 GHz. The estimated size is 0.001225 mm². Note that the correlation between the frequency discrepancy and the shift is not indicated and the control cannot be strictly speaking considered as a classical control scheme. Results are obtained in simulation with IBM soi12s0 technology (45nm).

[18] describes a dual-loop Clock and Data Recovery circuit with frequency-aided acquisition to enhance the tracking range. The FLL and PLL activate alternatively. The closed-loop system contains a special phase detector, a charge pump, a controller and a VCO built with a voltage/current block

and a Current-Controlled Oscillator (ICO). The open-loop transfer function is of 3rd order with a double integrator and a filtered Proportional-Derivative filter as controller. Note that due to this double integrator, any uncertainty in the capacitor values of the controller will induce stability concerns, not acceptable for a safe functioning of the closed loop system. The circuit has been fabricated in 0.35µm technology.

As can be seen, to our knowledge, none of the previously published systems fully satisfy the requirements that have been fixed for this circuit design. Therefore, a *Fully Digital variability-aware DFLL* is developed.

Table I summarizes the characteristics of the frequency generation circuits summarized above.

TABLE I COMPARISON OF FREQUENCY GENERATION CIRCUITS ("-" MEANS "MISSING INFORMATION")

Ref.	Туре	Tech.	Output Freq.	Area mm²	Resp. time
[13]	Analog PLL	45	-	0.042	-
[14]	Digital PLL	45	[0.84; 13.3] GHz	0.028	-
[16]	PLL	32	[40; 725] MHz	-	-
[12]	FLL	350	[161; 256] MHz	0.22	2 μs
[17]	Digital FLL	45	[1.62; 10.71] GHz	0.001225	-
[18]	Dual digital FLL-PLL	350	1.25 GHz	-	-

The rest of the paper is organized as follows. Section 2 provides the architecture of the blocks that form the DFLL. The analytical models of the DFLL blocks are presented in Section 3. Section 4 is dedicated to the control structure that is selected here, and an optimal and robust control problem is also formulated. In Section 5, this problem is solved by providing an approach to tune the controller gain. The results obtained together with a comparison with state-of-the-art solutions are provided in Section 6. The paper ends with conclusions and future work.

1.3 Notation

For a given S, the notation Co(S) denotes the convex hull of set S. The variation of ξ in two consecutive sampling times is given by:

$$\Delta \xi := \xi_{k+1} - \xi_k \tag{1}$$

Finally, L_2 is the space of x_k with the norm:

$$\left\|x_{k}\right\|_{2}^{2} := \sum_{k=0}^{\infty} x_{k}^{T} x_{k} < \infty \tag{2}$$

2 DFLL ARCHITECTURE

In order to model and develop the DFLL control, the architecture that implements the DFLL is analyzed in this section. A classic closed-loop DFLL is composed of three main blocks: a DCO, a sensor and a controller (see Figure 1). However, for implementation issues, the whole DFLL is split in five main elements (see Figure 3):

- the **Digitally-Controlled Oscillator** (**DCO**) is composed of a Digital-to-Analog Converter (DAC) and a Voltage-Controlled Oscillator (VCO);
- the **DFLL Control** implements the controller and handles the configuration from the host;
- the **Clock Counter** acts as sensor. It measures the clock generated by the DCO;
- the **Clk-ref Counter** generates the time reference signals;
- the Clk Divider & Selector builds various divider clocks and selects the appropriate one to obtain the output clock clk_out.

Figure 3. DFLL architecture.

2.1 Digitally-Controlled Oscillator

The DCO is the only part of the design that is implemented in custom cells. The VCO (Figure 4) is based on a ring oscillator composed of four Voltage Controlled Delay cells (VCD) [19]. The propagation delay through these delay cells is controlled by two bias voltages, namely, an upper bias and a lower bias. To obtain the DCO, a binary code (F_{req}) is transformed by two R-2R DACs into an upper and a lower bias voltage applied to the VCO. The two DACs are composed of driving buffers (simple digital standard cells) and a resistance ladder following an R-2R pattern. The DAC output impedance R is set to drive the VCO input.

Figure 4. DCO architecture.

Overall, the linearity of such circuit is affected by stochastic resistance variability, but the absence of any analog amplification (no analog buffer or OTA) makes the design extremely compact and more robust. Figure 5 shows the frequency characteristics of the post-layout DCO (with extracted R & C parasites) in function of the 8-bits binary word input. The Y-axis corresponds to the measured raw frequency: this frequency must be divided by 2 to obtain a usable clock frequency with a 50% duty ratio. The "nominal" case (curve in the middle) is measured at 25°C with a 1.1 V supply voltage. The "best" case (top curve) is obtained with best case parasitic extract (minimum R, minimum C), 'FastFast' transistors, with supply voltage of 1.2 V and a temperature of 125°C. The "worst" case simulation is performed with worst case parasitic extract (maximum R, maximum C), 'SlowSlow' transistors, at 1.0 V supply voltage and a temperature of 0°C. This figure shows also the nominal output frequency, which corresponds to 4 GHz for the maximum input.

Figure 5. DCO characteristic (Measured raw frequency vs. input word).

2.2 Sensor

The feedback sensor is implemented as a synchronous counter. This device counts the number of generated clock pulses during a given time period. This reference time is fixed and synchronized with an external low frequency clock (100 MHz). In the proposed architecture (see Figure 3), the sensor is implemented by the two blocks Clock Counter and Clk-ref Counter.

The Clk-ref Counter generates two reference control signals from the external low frequency clock, which are the *count* and *update* signals. The *count* signal indicates the count period while the *update* signal indicates when the measurement should be read by the Clock Counter. The count period is programmable between 1 and 7 reference clock periods. The Clk-ref Counter is implemented as a controlled synchronous counter, clocked on *clk_ref* at 100 MHz. For the nominal case (maximum output 4 GHz, see Figure 5), the count period is 5 reference clock periods.

Figure 6. Synchronous counter: counting chronogram. Here the sampling period is $T_e=6T_{\it ref}$.

The Clock Counter acts as the real sensor, counting the number of pulses generated by the DCO. It is implemented as an asynchronous ripple counter controlled by the *count* and *update* signals generated by the Clk-ref Counter. Once the *update* phase starts, the counter is registered to be used by the DFLL Control engine, and the counter is cleared to start the next *count* phase. Figure 6 shows the

counting chronogram. Note that for 5 reference clock periods the total sensor delay corresponds to 60 ns.

The Clock Counter is fully implemented using the *clk_dco* domain. Since this counter needs to be very fast, the counter is partially conceived as an asynchronous ripple counter. The 2 first bits are implemented as a ripple counter; this decreases the maximum input frequency *clk_dco* from 4 GHz (in the nominal case) down to 2 GHz (for bit 0) and down to 1 GHz (for bit 1). Then a standard incrementer is used, at 1 GHz, instead of a full carry ripple adder, avoiding a large skew in the output bits (see Figure 7). The two input control signals, *count* and *update* (generated from the *clk_ref* domain), need to be properly synchronized with *clk_dco*. A schematic view of the Clock Counter is presented in Figure 7.

Figure 7. Counter schematic.

2.3 Controller

The controller implemented in this architecture will ensure the proper functioning of the circuit. It is designed not only for the closed-loop system to reach the set point, but also to fulfill the requirements given in Section 1.1. The controller proposed is described in details in Section 4 while the method used to tune its parameter is given in Section 5.

This controller must be developed taking into account its hardware implementation and the area constraint.

2.4 Clock Divider and Selector

The frequency of the DCO output signal is in the range 1 to 4 GHz. This high frequency cannot be directly used by digital synchronous circuits for the applications targeted. It is thus required to downscale the frequency generated in the MHz range. As a consequence, the following functions are provided:

- a clock division by a 21 to 216 ratio. This is simply implemented by chained flip-flops. The
 first flip-flop ensures a clean 50% duty-cycle at the DFLL output. The generated DFLL clock
 can therefore be from 2 GHz down to 100 KHz;
- a clock selector, which allows dynamically selecting among 2 clock division factors, without any glitches. This mechanism can be used to very rapidly switch between two frequencies. This can be used for instance for DVFS in coordination with Vdd-Hopping [6].

3 ANALYTICAL MODELS

The analytical models for the DFLL blocks (DCO and sensor as shown Figure 1) are derived in this section. These models will be used in order to choose the controller structure, taking into account the requirements given in Section 1.1.

3.1 Digitally-Controlled Oscillator

From accurate Spice simulations, it can be assumed that the DCO has a linear model that evolves with respect to Process variation but also to Temperature and Voltage changes (PVT) over time.

The DCO model is assumed be

$$clk_{-}dco_{k} = b + K_{dco}u_{k} + B_{w}w_{k}$$
(3)

 $clk_dco_k \in \Re^1$ is the analog frequency output, $u_k \in \Re$ is coded over 8 bits between 0 and 255, respectively. b is the DC-offset, K_{DCO} is a gain. w_k is an energy-bounded signal to take account perturbations, and B_w is a constant that defines the perturbation magnitude. In order to consider the PVT variation effects, it is assumed that parameters K_{DCO} , b and B_w can change in the intervals

- $K_{DCO} \in [K_{DCO}^m, K_{DCO}^M]$
- $B_w \in [B_w^m, B_w^M]$
- $b \in [b^m, b^M]$

3.2 Sensor model

The sensor, which is a counter, measures the frequency of the DCO output signal. This sensor introduces a delay of one-sampling period

$$M_k := K_s \cdot clk _dco_{k-1} \tag{4}$$

 K_s is a positive constant that represents the sensor gain. Note that the delay is present in the feedback loop, see Figure 1.

4 CONTROLLER STRUCTURE AND CONTROL PROBLEM STATEMENT

4.1 Structure of the controller

From the requirements provided in Section 1 and the models of the DCO and the sensor, the DFLL control engine can be selected as a simple digital integral filter:

$$\frac{u(z)}{\varepsilon(z)} = K \frac{z}{z - 1} \tag{5}$$

where K is the controller gain to be tuned, u is the input of the DCO (see Figure 1) and ε is the difference between the Set_point (i.e. the desired output, coded on a byte) and the measurement M_k given in (4)

$$\varepsilon_k := K_s \cdot Set _point - M_k \tag{6}$$

Then, (5) yields

$$u_k = u_{k-1} + K \cdot (K_s Set_point - M_k) = u_{k-1} + K\varepsilon_k$$
 (7)

Note that the choice of (7) for the controller structure will also limit the Silicon area.

The structure used to implement the controller is made of three arithmetic operators and a command register as shown in Figure 8. The first operator (Sum0) calculates the difference between the desired output (Set_point) and the measurement from the counter M, representing the frequency of the DFLL output signal. This error ε_k is affected by the controller gain K in the Product operator. Finally, the last addition (Sum1) and the register (Reg) implement the Backward Euler accumulator, being u_k the actual output applied to the DCO and u_{k-1} the output at the previous sampling time.

Figure 8. DFLL control engine.

The internal command value register (Reg) is updated each time the *clk_ref* generates a new update

signal, for instance every 6 clk_ref cycles in the present work. This means that a new control value u_k is computed from to the newly measured counter value M_k and from the previous control value u_{k-1} every 6 clk_ref values.

The whole data-path logic is implemented using only combinational logic. This logic clearly cannot be executed in only one cycle with a 1 GHz clock. Thus a multi-cycle path and its associated control logic is used. Note that they are not shown in Figure 8 for the sake of clarity. Finally, u_k is registered, to generate a stable value, to be sent out to the DCO.

The controller gain K must be selected in such a way that the closed-loop system satisfies the whole set of requirements.

4.2 Closed-loop system

Define the output error signal with

$$e_k := K_s \cdot Set _point - clk _dco_k$$
 (8)

Then, from (7), it comes that $u_k = u_{k-1} + KK_s e_{k-1}$.

An analytical closed-loop system is obtained. From (3) and (8), the error equation is

$$e_k = -b - K_{DCO}u_k - B_w w_k + K_s Set _point$$
 (9)

Now, from (9) it follows that

$$u_{k-1} = \frac{-b - e_{k-1} - B_w w_{k-1} + K_s Set_point}{K_{DCO}}$$
 (10)

Applying (10) in (8), it comes that

$$u_{k} = \frac{-b - e_{k-l} - B_{w} w_{k-l} + K_{s} Set_point}{K_{DCO}} + KK_{s} e_{k-l}$$
 (11)

Then, the control law in (11) is introduced in the open-loop system (9), leading to the closed-loop system

$$e_k = e_{k-1} - K_{DCO}K_s K e_{k-1} + B_w W_{k-1} - B_w W_k$$
 (12)

This can be rewritten in the following linear form:

$$e_{k+1} = Ae_k + B\overline{u}_{k+1} + B_w w_k - B_w w_{k+1}, \tag{13}$$

where

$$A = I, \quad B = -K_{DCO}K_s \tag{14}$$

and

$$\overline{u}_{k+1} = Ke_k \tag{15}$$

Note that *b* does not influence the system response.

4.3 Control problem statement

Equation (12) can be rewritten in the following explicit closed-loop form, in such a way that a H_{∞} control problem can be formulated:

$$e_{k+1} = Ae_k + B\overline{u}_{k+1} + B_w w_k - B_w w_{k+1}$$
 (16)

$$z_{k+l} = e_{k+l} \tag{17}$$

Problem 1: The problem is to find the optimal gain K, such that the controller (7) is robust and the system response is the shortest possible without producing an overshoot. Besides, there exists a Lyapunov functional $V_k > 0$ such that $V_{k+1} - V_k$ along the solution of (16) fulfills

$$V_{k+l} - V_k < 0 \tag{18}$$

and for any perturbation input, there exists a minimum disturbance attenuation $\gamma^* \ge 0$ such that, for

all $\gamma \ge \gamma^*$, the L_2 gain between the perturbation vectors w_k and w_{k+1} , and the output vector z_{k+1} is less or equal to γ , i.e.

$$\|z_{k+1}\|_{2}^{2} := \gamma(\|w_{k}\|_{2}^{2} + \|w_{k+1}\|_{2}^{2}) < 0, \quad \forall w_{k}, w_{k+1} \in L_{2}$$
 (19)

The solution to this problem guarantees a suited performance as well as a robust stability and a robust disturbance rejection for system (16)-(17). Section 5 solves Problem 1 with an optimal H_{∞} design of the controller.

5 OPTIMAL H CONTROL DESIGN

In order to cope with Problem 1, a mathematical manipulation of (16) is performed via a variable change. This allows obtaining feasible LMIs for a robustness problem [20].

5.1 Model transformation

Consider

$$y_k := e_{k+1} - e_k \tag{20}$$

Then, (16) is rewritten in the form [21]:

$$\begin{bmatrix} e_{k+I} \\ 0 \end{bmatrix} = \begin{bmatrix} y_k + e_k \\ -y_k + Ae_k - e_k + BKe_k + B_w w_k - B_w w_{k+I} \end{bmatrix}$$
(21)

This system can be compactly written as:

$$E\overline{e}_{k+1} = \overline{A}\overline{e}_k + \begin{bmatrix} 0 \\ B_w \end{bmatrix} w_k - \begin{bmatrix} 0 \\ B_w \end{bmatrix} w_{k+1}$$
 (22)

where

$$\overline{A} = \begin{bmatrix} 1 & 1 \\ A + BK - 1 & -1 \end{bmatrix},$$

$$E := diag\{1,0\}, \quad \overline{e}_k := \begin{bmatrix} e_k \\ y_k \end{bmatrix}.$$
(23)

5.2 Control design

Problem 1 will be formulated in terms of Linear Matrix Inequalities (LMIs) [22].

Assumption 1: There exists a Lyapunov function V_k , with condition (18) and a γ , such that

$$V_{k+1} - V_k + z_{k+1}^T z_{k+1} - \gamma^2 (w_{k1}^T w_{k+1} + w_{k+1}^T w_{k+1}) \le \zeta^T \Gamma \zeta < 0 \quad (24)$$

where $\zeta := [\bar{e}_k \ w_k \ w_{k+1}]^T$ is an augmented state vector and $\Gamma \in \Re^{4\times 4}$ is a symmetric matrix.

 V_k is defined by the Lyapunov function

$$V_k = \overline{e}_k^T E P E \overline{e}_k, \tag{25}$$

where
$$P = \begin{bmatrix} P_1 & P_2 \\ P_2^T & 0 \end{bmatrix} \in \Re^{2\times 2}$$
, $P_2 \neq 0$ and $P_1 > 0$.

Hereafter, a sufficient condition for asymptotic stability and disturbance rejection is derived.

Theorem 1: Consider system (16)-(17) with $K \in \Re^{I \times I}$ and energy-bounded w_k and w_{k+1} . If the following LMI is satisfied:

$$\Gamma := \begin{bmatrix} \overline{A}^T P \overline{A} - EPE + diag\{I,0\} & \overline{A}^T P \begin{bmatrix} 0 \\ B_w \end{bmatrix} & -\overline{A}^T P \begin{bmatrix} 0 \\ B_w \end{bmatrix} \\ * & -\gamma^2 & 0 \\ * & * & -\gamma^2 \end{bmatrix} < 0,$$
 (26)

then the equilibrium of the closed-loop system (16)-(17) is asymptotically stable and there exists γ^* ,

such that for $\gamma < \gamma^*$, condition (19) is fulfilled.

Proof: The goal is to satisfy (24) for both disturbance rejection and asymptotic stability of the equilibrium for system (16)-(17).

Lyapunov method yields:

$$V_{k+I} - V_{k} = \overline{e}_{k+I}^{T} EPE\overline{e}_{k+I} - \overline{e}_{k}^{T} EPE\overline{e}_{k} = \left\{\overline{e}_{k}^{T} \overline{A}^{T} + w_{k} \left[0 \ B_{w}^{T}\right] - w_{k} \left[0 \ B_{w+I}^{T}\right]\right\} - \overline{e}_{k}^{T} EPE\overline{e}_{k}$$

$$= \overline{e}_{k}^{T} \left[\overline{A}^{T} P\overline{A} - EPE \right] \overline{e}_{k} + \overline{e}_{k}^{T} \overline{A}^{T} P \begin{bmatrix} 0 \\ B_{w} \end{bmatrix} w_{k} - \overline{e}_{k}^{T} \overline{A}^{T} P \begin{bmatrix} 0 \\ B_{w} \end{bmatrix} w_{k-I}$$

$$+ w_{k} \left[0 \ B_{w}^{T}\right] P\overline{A} \overline{e}_{k} - w_{k+I} \left[0 \ B_{w}^{T}\right] P\overline{A} \overline{e}_{k},$$

$$(27)$$

The expression of $V_{k+1}-V_k$ in (24) is replaced by (27) in such a way that the LMIs (26) are obtained.

5.3 Robust control

Now, the uncertain parameters given in Section 3 are taken into account in order to guarantee the system robustness at the same time than the closed-loop stability as well as disturbance rejection for the DFLL system to be ensured. This means that a robust control under parameter uncertainties satisfies those properties. For this reason, Theorem 1 is extended in the case of polytopic uncertainties.

Denote

$$\Omega = \begin{bmatrix} BK & B_{w} \end{bmatrix} \tag{28}$$

Assume that $\Omega \in Co\{\Omega_j, j=1,2,3,4\}$ namely

$$\Omega = \sum_{j=1}^{n} \lambda_{j} \Omega_{j}, \quad \text{for some} \quad 0 \le \lambda_{j} \le 1, \quad \sum_{j=1}^{n} \lambda_{j} = 1$$
 (29)

being the vertices of the polytope described by $\Omega_j = \begin{bmatrix} B^{(j)}K & B_{ww}^{(j)} \end{bmatrix}$ for j=1,2,3,4.

Pre- and post-multiplying the LMI (26) by $Q = diag\{Q_1, Q_1, l, l\}$ and taking $Q_1 = P_2^{-l} > 0$ and $\overline{P}_1 = Q_1 P_1 Q_1$ the following sufficient condition is achieved.

Theorem 2: Consider system (16)-(17) with energy-bounded w_k and w_{k+1} , and $K \in \Re^{l \times l}$. If there exist $T \in \Re^{l \times l}$ with $K = TQ_l^{-l}$ such that

$$\overline{P}_{1} > 0$$

$$\overline{F}^{(j)} := \begin{bmatrix}
2Q_{1}(A-1) + 2B^{(j)}T + 1 & \overline{P}_{1} + Q_{1}(A-2) + TB^{(j)} & B_{w}^{(j)}Q_{1} & -B_{w}^{(j)}Q_{1} \\
* & \overline{P}_{1} - 2Q_{1} & B_{w}^{(j)}Q_{1} & -B_{w}^{(j)}Q_{1} \\
* & * & -\gamma^{2} & 0 \\
* & * & * & -\gamma^{2}
\end{bmatrix} < 0, j = 1,2,3,4.$$
(30)

Then, in the vertices j, the equilibrium is asymptotically stable as well as the disturbances are rejected in the entire polytope.

Proof: This is an extension of Theorem 1 for polytopic uncertainties with some mathematical manipulations. Therefore, this theorem proof is straightforward.

5.4 Optimal and robust control

In order to satisfy the whole Problem 1, more assumptions and a lemma are performed.

Assumption 2: For $w_k \equiv 0$ and $w_{k+1} \equiv 0$, the poles of the closed-loop system (16) are

$$Z = I + BK, (31)$$

If Z > 0 is chosen, overshoots are avoided. In addition, if K is maximized, the response time is the shortest possible one [23]. Note that, $u_k = u_{k-1} + KK_s e_{k-1}$.

Remark 1: From Theorem 2, it is ensured that Z<1, that is, the closed-loop system is stable.

Assumption 3: There exists a functional cost

$$J := \|u_{k+1}\|_{2}^{2} + \|z_{k+1}\|_{2}^{2} - \gamma(\|w_{k}\|_{2}^{2} + \|w_{k+1}\|_{2}^{2})$$
(32)

The first term on the right hand side quantifies the response time. Likewise, the other terms (on the right hand side) quantify the perturbation attenuation.

Lemma 1: Suppose that Assumptions 1, 2 and 3 are fulfilled and $\overline{Z}^{(i)} = Q_I^T Z^{(j)} Q_I$. Then the optimal controller gain K for Problem 1 can be found by:

$$K = \arg\min(-J)$$

$$subject \ to:$$

$$\overline{P}_{1} > 0$$

$$\overline{\Gamma}^{(j)} < 0 \quad j = 1,2,3,4$$

$$\overline{Z}^{(i)} > 0 \quad i = 1,2$$

$$(33)$$

where

$$\overline{Z}^{(i)} = Q_1 + B^{(i)} \quad i = 1, 2.$$
 (34)

Proof: The optimal Problem 1 is solved by Lemma 1 if condition (19) is fulfilled [24].

For $w_k \neq 0$ and $w_{k+1} \neq 0$, and under zero initial conditions

$$V_{k+1} - V_k \le -z_{k+1}^T z_{k+1} + \gamma^2 (w_k^T w_k + w_{k+1}^T w_{k+1}). \tag{35}$$

The sum of both sides is

$$V_{k+1} - V_k \le -\sum_{k=0}^k z_{k+1}^T z_{k+1} + \gamma^2 \sum_{k=0}^k w_k^T w_k + \gamma^2 \sum_{k=0}^k w_{k+1}^T w_{k+1}. \tag{36}$$

For $k\to\infty$, under the zero initial condition $V_0=0$ and the positive definitiveness of the Lyapunov function, it is proved that

$$\sum_{k=0}^{\infty} z_{k+1}^T z_{k+1} \le \gamma^2 \sum_{k=0}^{\infty} w_k^T w_k + \gamma^2 \sum_{k=0}^{\infty} w_{k+1}^T w_{k+1}.$$
 (37)

$$\|z_{k+1}\|_{2}^{2} \le \gamma (\|w_{k}\|_{2}^{2} + \|w_{k+1}\|_{2}^{2}).$$
 (38)

Corollary 1: The optimal gain K obtained applying Lemma 1 guaranties both robust stability and robust disturbance rejection. It also provides a short transient period without overshoots.

5.5 Optimal and robust control result

Now, an optimal and robust control is computed for the DFLL by employing the approach presented above.

Digitally-Controlled Oscillator. The DCO parameters can change within the following intervals:

$$K_{DCO} \in [10,30] \cdot 10^{-3} \text{ GHz/LSB}$$
 (39)

The perturbation parameter is given by

$$B_{w} \in \begin{bmatrix} 0.1, & 0.4 \end{bmatrix} \tag{40}$$

Sensor. The maximum frequency at the input of the sensor is supposed equal to 5GHz and $K_s = 85 \, \text{LSB/GHz}$.

The optimal control problem (Problem 1) is solved leading to

$$K = 0.392,$$
 (41)

together with $\gamma = 1.8$, and $P_1 = 0.2663$.

6 DFLL IMPLEMENTATION

This section deals with implementation issues of the DFLL. Firstly, the design and validation flow

is detailed. Then, Matlab/Simulink simulation results are discussed. Finally, the RTL design and experimental results are presented.

6.1 Design and validation flow

At the first stage of the design-flow, a full custom design has been performed for the DCO, validated at Spice level. It was characterized at various PVT corners, obtaining the results shown in Figure 5. Based on these results, a Matlab/Simulink model has been adjusted to describe the DCO functioning. The DFLL control architecture was then designed and tested in Matlab/Simulink applying the methodology proposed in Section 5. The Matlab/Simulink testbench was used to perform a fixed-point analysis of the data-path logic in order to optimize the precision and the area overhead.

Then, the implementation was done following the standard RTL methodology: the complete DFLL design has been developed in VHDL RTL. For validation proposes, a DCO behavior model has been given in VHDL in order to model the unique custom block of the system. A specific RTL test-bench has been developed to validate the DFLL behavior and the programming interfaces.

At the third design-flow level, specific Matlab/Simulink-RTL co-simulations have been performed between the RTL DFLL control parts and the Matlab/Simulink model of the DCO. These simulations validated the dynamic response and convergence of the real RTL design with the accurate DCO Matlab/Simulink model that has been identified from Spice simulation results at the first design-flow level.

The last design-flow level can be realized: synthesis and place&route using CMOS 32nm standard cells were performed with standard tools, considering the DCO as an analog macro. Post layout simulations on back-annotated Verilog netlist validated the placed and routed design and verified the correct timing constraints of the fast clock domains.

6.2 Matlab/Simulink simulations

Simulations in the Matlab/Simulink environment have been performed in such a way that the main model features were tested. A fixed-point analysis has been accomplished to determine the number of bits and point position needed for each operator and operand of the controller. The Set_point input as well as the gain input were fixed to unsigned 8 bits allowing a frequency precision of 20 MHz/LSB without clock division. Internal nodes were set as follows: $_{k-1}$ to signed 9 bits, K_{k-1} to signed 17 bits and fixed point at 8, u_k and u_{k-1} to unsigned 16 bits and fixed point at 8. u_k is resized to unsigned 8 bits prior its application to the DCO input since the DAC input is 8 bits. This bit sizing ensures that u_k can neither be negative nor greater than the DCO input range.

Hereafter, some simulations show the robustness of the controller proposed for the DFLL. The sampling period is equal 60 ns.

Remind that the DFLL characteristic curve can change due to PVT variations as shown in Figure 5.

In order to validate the system robustness with respect to these changes, three different models are considered (see Figure 9):

- **syst 1:** $K_{DCO} = 19.8287 \cdot 10^{-3}$ and b = -0.0315;
- **syst 2:** $K_{DCO} = 14.25 \cdot 10^{-3}$ and b = 4.5785;
- **syst 3:** $K_{DCO} = 25.5 \cdot 10^{-3}$ and b = 2.0785.

The optimal and robust control gain has been fixed with the methodology presented in section 5.

Therefore, whatever the characteristic of the DCO is, the closed-loop system will behave as expected.

Moreover, exogenous perturbations at the output of the DCO will be rejected.

Figure 9. Variation of the characteristic curves.

Figure 10 shows the closed-loop response of "syst 1", "syst 2" and "syst 3" to a change in the *Set_point*. Note that the offset and the gain of the DCO change, which can happen due to PVT variability. These tests show that the equilibrium point is robust with respect to the uncertainty in the characteristic curve. Note that the response time at 5% is achieved before the 7th sampling time.

Figure 10. Evolution of the output frequency for three different systems (blue), set point (red) and response time at 5% (green).

Figure 11 shows the frequency output, when the characteristic curve changes ("syst 1", "syst 2" and "syst 3" respectively) and when there is some exogenous perturbations at the output of the system. This example shows the robustness of the system when the optimal robust control tuning is employed.

Figure 11. Evolution of the output frequency with perturbation and for three different systems.

6.3 RTL implementation

Following the various steps of the design and verification flow discussed above, the DFLL control developed in the present paper has been implemented in RTL. It must be stated that the DFLL together with its controller is fully compatible with standard cell methodology. Figure 12 shows the DFLL layout. This layout was implemented in a 32 nm technology. With a total area of 0.0016 mm² for the whole DFLL (0.000264 mm² for the DCO and 0.001336 mm² for the controller in standard cells) it is 4 to 20 times smaller than classical PLLs in the same technology. The small area overhead enables easy integration in each VFI of a GALS SoC, allowing fine-grain DVFS when combined with voltage actuators.

Figure 12. DFLL layout.

Figure 13 shows the signal evolutions of the VHDL RTL simulations for "syst 1". Note that the *Set_point* is synchronized when getting into the closed-loop system in order to avoid an impact on the DFLL stability. The delay presented by the sensor is seen in *sensor_value*. These results match the ones obtained in the Matlab/Simulink environment, represented in Figure 10.

Figure 13. RTL simulation of syst 1.

7 CONCLUSION

In this paper, a small-area Digital Frequency-Locked Loop (DFLL) engine is employed to implement DVFS in GALS architecture. The use of a simple controller has allowed a fully digital implementation in standard cells, attaining a small area. Implemented in 32 nm technology, the design proposed represents 0.0016 mm², i.e. from 4 to 20 times smaller than classical techniques used such as Phase-Locked Loop (PLL) in the same technology. Likewise, this controller is optimal with respect to system performance (short transient response and no overshoot) and perturbation attenuation. Another suited property offered by the controller is the robustness with respect to PVT variations.

Moreover, the closed-loop system stability is guaranteed whatever the characteristic of the DCO is in a given range. Some simulations under Matlab/Simulink show the closed-loop system robustness. The DFLL with its controller was implemented in RTL in order to obtain the implementation layout.

The first version of the DFLL (included the controller proposed in this paper) has been implemented in 32 nm technology. The circuit is currently under foundery and performances attained on the real chip will be included in the final paper.

ACKNOWLEDGEMENT

This work has been integrated in the LoCoMoTiV silicon demonstrator. LoCoMotiv is developed in the context of the Platform 2012 program, a joint research project between STMicroElectronics and CEA. The methodology used for the control law fixed-point implementation has been partly funded by Artemis POLLUX nb 100205.

REFERENCES

- [1] P. Choudhary and D. Marculescu, "Hardware based frequency/voltage control of voltage frequency island systems", CODES+ISSS'06, Seoul, Corea, 22-25 Oct. 2006.
- [2] M. Horowitz, T. Indermaur, and R. Gonzalez, "Low-power digital design," IEEE Symp. on Low Power Electronics, pp. 8-11, 1994.
- [3] K. Choi, R. Soma, and M. Pedram, "Fine-Grained Dynamic Voltage and Frequency Scaling for Precise Energy and Performance Trade-off based on the Ratio of Off-chip Access to On-chip Computation Times", DATE'04, Paris, France, 16-20 February 2004.
- [4] P. Liu, J. Liu and L. Geng, "A dynamic buck converter with ultra fast response and low voltage ripples designed for DVS systems", IEICE Electronics Express, Vol. 6, 21, pp. 1490-1496, 2009.
- [5] C. Albea, C. Canudas de Wit and Francisco Gordillo, "Control and Stability Analysis for the Vdd-hopping Mechanism", ", IEEE Int. Conf. on Control Applications, Saint Petersburg, Russia, July 8-10, 2009.
- [6] S. Miermont, P. Vivet and M. Renaudin, "A Power Supply Selector for Energy- and Area-Efficient Local Dynamic Voltage Scaling", Lecture Notes in Computer Science, Vol. 4644, pp. 556-565, 2007.
- [7] B. Zhai, D. Blaauw and D. Sylvester, "The Limit of Dynamic Voltage Scaling and Insomniac Dynamic Voltage Scaling", IEEE Trans. on VLSI systems, Vol. 13, pp. 1239-1252, 2005.
- [8] A. Rylyakov, J. Tierno, G. English, M. Sperling and D. Friedman, "A Wide Tuning Range (1 GHz-to-15 GHz) fractional-N all-digital PLL in 45nm SOI", IEEE CICC, San Jose, CA, USA, 21-24 Sept.2008.

- [9] S. Durand and N. Marchand, "Fast Predictive Control of Micro Controller's Energy-Performance Tradeoff", IEEE Int. Conf. on Control Applications, Saint Petersburg, Russia, July 8-10, 2009.
- [10] H.T. Bui and Y. Savaria, "A generic method for embedded measurement and compensation of process and temperature variations in SOCs", 5th International Workshop on System-on-Chip for Real-Time Applications, Banff, Alberta, Canada, 20-24 July 2005.
- [11] S. Boyd, L. El Ghaoui and E. Feron and V. Balakrishnan, "Linear matrix inequalities in system and control theory", Society for Industrial Mathematics 1994, ISBN 0898714850.
- [12] A. Djemouai, M.A. Sawan and M. Slamani, "New frequency-locked loop based on CMOS frequency-to-voltage converter: design and imple-mentation", IEEE Trans. on Circuits and Systems-II, Vol. 48, 2001.
- [13] S.-A. Yu and P. Kinget, "A 0.0042 mm² fully integrated analog PLL with stacked capacitor-inductor in 45nm CMOS", European Solid-State Circuits Conference ESSCIRC, Edinburgh, UK, 15-19 Sept.2008.
- [14] A. Rylyakov, J. Tierno, G. English, M. Sperling and D. Friedman, "A Wide Tuning Range (1 GHz-to-15 GHz) fractional-N all-digital PLL in 45nm SOI", IEEE CICC, San Jose, CA, USA, 21-24 Sept.2008
- [15] A. Rylyakov, J. Tierno, G. English, D. Friedman and M. Meghelli, "A Wide Power-Supply Range (0.5V-to-1.3V) Wide Tuning Range (500 MHz-to-8 GHz) All-Static CMOS AD PLL in 65nm SOI", IEEE ISSCC Conf., San Francisco, CA, USA, 11-15 Feb. 2007.
- [16] K.Ki Kim, Y.-B. Kim, "A 32nm and 0.9V CMOS Phase-Locked Loop with leakage current and power supply noise compensation", Journal of Semiconductor Technology and Science, Vol. 7, pp. 11-19, 2007.

- [17] C. Tretz, C. Guo and L. Jacobowitz, "Digital Frequency Locked Loop for Low Power Operation in Complex Multi-Core Systems", EUROSOI 2009, Goteborg, Sweden, 19-21 January 2009.
- [18] W. Liu, L. Xiao and L. Yang, "1.25Gb/s low jitter dual-loop clock and data recovery circuit", IEEE ASICON, Guilin, China, 26-29 Oct. 2007.
- [19] R.McGowen et al., "Power and Temperature Control on a 90-nm Itanium Family Processor", IEEE Journal of Solid State Circuits, Vol.41, NO.1, January 2006.
- [20] U. Fridman and E. Shaked. "An LMI approach to stability of discrete delay systems". In Proc.Of the European Control Conference, 2003.
- [21] U. Fridman and U. Shaked. "A descriptor system approach to Hinf control of linear time-delay systems". IEEE Trans. On Automatic Control, 47(2):253-270, 2002.
- [22] U. Fridman and U. Shaked. "Delay-dependent Hinf control of uncertain discrete delay systems". European Journal of Control, 11(1):29-39, 2005.
- [23] K. Ogata. "Discrete-time control systems". Prentice-Hall Englewood Cliffs, NJ, 1987.
- [24] P. Millan, L. Orihuela, C. Vivas and F. Rubio. "An optimal control L₂-gain disturbance rejection design for networked control systems". In Proc. IEEE American Control Conference (ACC), pages 1344-1349, 2010.

BIOGRAPHIES

Dr. Carolina Albea received her degree in industrial engineering from the "University of Seville", Spain, in 2004. She spent her last academic year of her study at "Graz University of Technology", in the "Institut für Fertigungstechnik", where she completed her final project degree. From 2004 to 2005, she worked in "Automation X", Graz, Austria. In 2007 she received her MSC the "University of Seville", (Dept. of Systems Engineering and Automatic), Spain. In 2010, she received her PhD in automatic control from the "University of Seville", (Dept. of Systems Engineering and Automatic), Spain, and from the "University Polytechnic of Grenoble" (Department of Automatic Control), France. Her research topics includes: nonlinear control, adaptive control, estimation of attraction domain, nonlinear stability analysis, robust control, saturated control, electronic systems. Her research publications include several international conference papers and journal papers as well as one patent.

Dr. Diego Puschini is a Research Engineer at CEA-LETI Minatec, Grenoble, France. He received his Dipl. Ing. degree in Electronic from "Universidad Nacional del Sur", Bahia Blanca, Argentina in 2004 and his Ph.D. in Microelectronic from University of Montpellier II, France in 2009. He has published 10 scientific contributions to world leading conferences, international journals and book chapters concerning power management in distributed architectures. His research interests include energy-aware design and emergent control techniques for energy management in multi-core embedded systems.

Dr. Suzanne Lesecq passed the "Agrégation" in Electrical Engineering in 1992. She received the PhD in Process Control from the Grenoble Institute of Technology, France, in 1997. She joined the University of Grenoble, France in 1998 where she has been appointed as Associate-Professor from 1998 to 2006 and full-time Professor from 2006 to 2009. She joined CEA-LETI in mid-2009. She has published more than 90 papers in world leading Conferences, International Journals, book chapters.

Her topics of interest are Control Theory applied to MPSoC and control, estimation and diagnosis of systems through a network

Edith Beigné was born in Lamastre, France, in 1975. She received the Electronic Engineering Diploma from the National Polytechnic Institute of Grenoble, France, in 1998. In 1998, she joined the CEA-LETI laboratory in the Center for Innovation in micro & nanotechnology (MINATEC), Grenoble. She was first involved in contactless RFID mixed signal systems. In 2001, she began the asynchronous logic design activity in cryptographic and contactless systems. As regards the development of the FAUST project, she designed a part of the asynchronous Network-On-Chip. Since 2006, she has been in charge of ALPIN, a power aware GALS SoC implementing dynamic and static low power techniques based on an asynchronous NoC. She is now working on variability issues and power-performance-yield improvement in advanced CMOS circuits.

Dr. Pascal Vivet was born in Le Mans, France, in 1971. He graduated and received his Engineering Diploma from Telecom Bretagne, France in 2004 and his Master of Electronics from University Joseph Fourier (UJF), Grenoble in 1994. He accomplished his PhD in 2001 within France Telecom lab, Grenoble, designing an asynchronous Quasi-Delay-Insensitive microprocessor, within Pr. Marc Renaudin's research group. He worked 4 years within STMicroelectronics working on asynchronous design and on multimedia chipsets. In 2003, he joined the CEA-LETI Laboratory in the Center for Innovation in Micro and Nanotechnology (MINATEC), Grenoble, France. His main topics of interests are focused on asynchronous logic and Globally-Asynchronous-Locally-Synchronous design, Network-on-Chip architectures, Low Power design, high level modeling using SystemC/TLM, and Many Core architecture.