

Reconfigurable Field Programmable Gate Arrays for Mission-Critical Applications

Niccolò Battezzati · Luca Sterpone · Massimo Violante

Reconfigurable Field Programmable Gate Arrays for Mission-Critical Applications


Springer

Niccolò Battezzati
Dipto. Automatica e Informatica
Politecnico di Torino
Corso Duca degli Abruzzi 24
10129 Torino, Italy
niccolo.battezzati@polito.it

Luca Sterpone
Politecnico di Torino
Corso Duca Degli Abruzzi 24
10129 Torino, Italy
luca.sterpone@polito.it

Massimo Violante
Dipto. Automatica e Informatica
Politecnico di Torino
Corso Duca degli Abruzzi 24
10129 Torino, Italy
massimo.violante@polito.it

ISBN 978-1-4419-7594-2 e-ISBN 978-1-4419-7595-9
DOI 10.1007/978-1-4419-7595-9
Springer New York Dordrecht Heidelberg London

Library of Congress Control Number: 2010938708

© Springer Science+Business Media, LLC 2011

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Contents

1	Introduction	1
	References	4
 Part I Basic Concepts		
2	Reconfigurable Field Programmable Gate Arrays: Basic Concepts	7
2.1	FPGA Architectures	7
2.2	FPGA Configuration Technology	12
2.2.1	Floating Gate Technology	12
2.2.2	Antifuse Technology	13
2.2.3	SRAM Technology	13
2.3	The Logic Block	14
2.3.1	Fine-Grain Logic Blocks	14
2.3.2	Coarse-Grain Logic Blocks	15
2.4	The Routing Architecture	17
2.4.1	The Switching Elements	18
2.5	The Input/Output Blocks	21
2.6	The Configuration Memory	21
2.7	An Overview of the Architecture of Modern FPGAs	23
2.7.1	Logic Resources	24
2.7.2	Interconnection Resources	27
2.7.3	Memory Resources	30
2.7.4	Arithmetic Resources	31
2.7.5	Processing Resources	31
2.7.6	Interfacing Resources	34
	References	34
3	Reconfigurable Field Programmable Gate Arrays: Failure Modes and Analysis	37
3.1	The Impact of the Environment on the Device	37
3.1.1	Radiation Environments	38

3.1.2	Radiation Characteristics	40
3.1.3	Physical Effects	41
3.1.4	From the Effect to the Fault	44
3.1.5	Fault Models in FPGAs	50
3.1.6	SEUs and MCUs Effects on the FPGA's Routing Resources	52
3.1.7	SEUs and MCUs Effects on the FPGA's Logic Resources	57
3.1.8	Topological Modifications Induced by SEUs and MCUs	58
3.2	Analysis Techniques	62
3.2.1	Life Testing	64
3.2.2	Accelerated Radiation Testing	66
3.2.3	Fault Injection	68
3.2.4	Analytical Techniques	74
	References	82
4	Reconfigurable Field Programmable Gate Arrays: Hardening Solutions	85
4.1	Overview on the Design Process for FPGA Applications	85
4.1.1	FPGA Design	87
4.1.2	Application Design	88
4.2	Techniques for FPGA Manufacturer	96
4.2.1	Mitigation Techniques for SEL	97
4.2.2	Mitigation Techniques for TID	104
4.2.3	Mitigation Techniques for Single Memory Elements	106
4.2.4	Mitigation Techniques for Programming Elements	113
4.2.5	Mitigation Techniques for Memories	120
4.2.6	Mitigation Techniques for Logic Elements	122
4.2.7	Mitigation Techniques for Input/Output Elements	124
4.3	Overview of Techniques for FPGA User	126
4.3.1	In-Chip Mitigation Techniques	126
4.3.2	Off-Chip Mitigation Techniques	167
	References	168

Part II Practical Concepts

5	Reprogrammable FPGAs for Mission-Critical Applications	179
5.1	Introduction	179
5.2	Radiation-Tolerant Reprogrammable FPGAs	180
5.2.1	Virtex-4 QV Products	180
5.2.2	Actel RT ProASIC3	182
5.3	Radiation-Hardened Re-programmable FPGAs	184
5.3.1	Atmel ATF280	184
	References	186

Contents	vii
6 Putting Mitigation Techniques at Work	187
6.1 Mitigation Techniques for SRAM-Based Devices: The Xilinx Virtex Case Study	187
6.1.1 Single Event Upsets Consideration	187
6.1.2 Multiple Cell Upsets Considerations	192
6.2 Mitigation Techniques for Flash-Based Devices: The Actel ProASIC3 Case Study	198
6.2.1 Single Event Transient Characterization	198
6.2.2 Single Event Transient Mitigation	201
References	204
7 System-Level Considerations	205
7.1 Introduction	205
7.2 The Target Radioactive Environment	206
7.3 The Impact of the Target Radioactive Environment	208
7.4 The Impact of the Target Application	209
7.5 System-Level Considerations	211
References	212
8 Conclusions	213
Subject Index	217