

**Editor-in-Chief**

*A. Joe Turner, Seneca, SC, USA*

**Editorial Board**

**Foundations of Computer Science**

*Mike Hinchey, Lero, Limerick, Ireland*

**Software: Theory and Practice**

*Bertrand Meyer, ETH Zurich, Switzerland*

**Education**

*Bernard Cornu, CNED-EIFAD, Poitiers, France*

**Information Technology Applications**

*Ronald Waxman, EDA Standards Consulting, Beachwood, OH, USA*

**Communication Systems**

*Guy Leduc, Université de Liège, Belgium*

**System Modeling and Optimization**

*Jacques Henry, Université de Bordeaux, France*

**Information Systems**

*Barbara Pernici, Politecnico di Milano, Italy*

**Relationship between Computers and Society**

*Chrisanthi Avgerou, London School of Economics, UK*

**Computer Systems Technology**

*Paolo Prinetto, Politecnico di Torino, Italy*

**Security and Privacy Protection in Information Processing Systems**

*Kai Rannenberg, Goethe University Frankfurt, Germany*

**Artificial Intelligence**

*Max A. Bramer, University of Portsmouth, UK*

**Human-Computer Interaction**

*Annelise Mark Pejtersen, Center of Cognitive Systems Engineering, Denmark*

**Entertainment Computing**

*Ryohei Nakatsu, National University of Singapore*

## **IFIP – The International Federation for Information Processing**

IFIP was founded in 1960 under the auspices of UNESCO, following the First World Computer Congress held in Paris the previous year. An umbrella organization for societies working in information processing, IFIP's aim is two-fold: to support information processing within its member countries and to encourage technology transfer to developing nations. As its mission statement clearly states,

*IFIP's mission is to be the leading, truly international, apolitical organization which encourages and assists in the development, exploitation and application of information technology for the benefit of all people.*

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It operates through a number of technical committees, which organize events and publications. IFIP's events range from an international congress to local seminars, but the most important are:

- The IFIP World Computer Congress, held every second year;
- Open conferences;
- Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is small and by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is less rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

Any national society whose primary activity is in information may apply to become a full member of IFIP, although full membership is restricted to one society per country. Full members are entitled to vote at the annual General Assembly, National societies preferring a less committed involvement may apply for associate or corresponding membership. Associate members enjoy the same benefits as full members, but without voting rights. Corresponding members are not represented in IFIP bodies. Affiliated membership is open to non-national societies, and individual and honorary membership schemes are also offered.

Christian Piguet Ricardo Reis  
Dimitrios Soudris (Eds.)

# VLSI-SoC: Design Methodologies for SoC and SiP

16th IFIP WG 10.5/IEEE International Conference  
on Very Large Scale Integration, VLSI-SoC 2008  
Rhodes Island, Greece, October 13-15, 2008  
Revised Selected Papers

Volume Editors

Christian Piguet

CSEM, Centre Suisse d'Electronique et de Microtechnique

Jaquet-Droz 1, Case Postale, 2002 Neuchâtel, Switzerland

E-mail: christian.piguet@csem.ch

Ricardo Reis

Universidade Federal do Rio Grande do Sul, Instituto de Informática

Porto Alegre, Brazil

E-mail: reis@inf.ufrgs.br

Dimitrios Soudris

National Technical University of Athens, Department of Computer Science

9 Heroon Polytechneiou, Zographou Campus, 15780 Athens, Greece

E-mail: dsoudris@microlab.ntua.gr

Library of Congress Control Number: 2010923483

CR Subject Classification (1998): B.7-8, C.0, F.2, J.2-3, C.2.1

ISSN 1868-4238

ISBN-10 3-642-12266-3 Springer Berlin Heidelberg New York

ISBN-13 978-3-642-12266-8 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

[springer.com](http://springer.com)

© IFIP International Federation for Information Processing 2010

Printed in Germany

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India  
Printed on acid-free paper 06/3180

## Preface

This book contains extended and revised versions of the best papers that were presented during the 16th edition of the IFIP/IEEE WG10.5 International Conference on Very Large Scale Integration, a global System-on-a-Chip Design & CAD conference. The 16th conference was held at the Grand Hotel of Rhodes Island, Greece (October 13–15, 2008). Previous conferences have taken place in Edinburgh, Trondheim, Vancouver, Munich, Grenoble, Tokyo, Gramado, Lisbon, Montpellier, Darmstadt, Perth, Nice and Atlanta.

VLSI-SoC 2008 was the 16th in a series of international conferences sponsored by IFIP TC 10 Working Group 10.5 and IEEE CEDA that explores the state of the art and the new developments in the field of VLSI systems and their designs. The purpose of the conference was to provide a forum to exchange ideas and to present industrial and research results in the fields of VLSI/ULSI systems, embedded systems and microelectronic design and test.

The 2008 edition of VLSI-SoC maintained the traditional structure of the previous VLSI-SoC conferences. The quality of submissions (193 papers) made the selection process difficult, but finally 56 full papers and 42 posters were accepted for presentation at VLSI-SoC 2008. Out of the 56 full papers presented at the conference, 14 regular papers were chosen by a selection committee to have an extended and revised version included in this book. These selected papers have authors from France, Germany, Italy, Greece, and Switzerland. Additionally, the selection committee invited Eby Friedman, Rochester University, USA, keynote speaker at VLSI-SOC 2008, to contribute a special chapter about "3-D Integrated Technologies".

VLSI-SoC 2008 was the culmination of many dedicated volunteers: paper authors, reviewers, session chairs, invited speakers and various committee chairs, especially the local arrangements organizers. Also, special thanks to the VLSI-SOC 2008 sponsors. We thank them all for their contribution.

This book is intended for the entire VLSI community and in particular those who did not have a chance to take part in the VLSI-SoC 2008 Conference. The selected papers cover a wide variety of excellence in VLSI technology and describe advanced research in the area. We hope that the reader (professional, instructor, engineer, student, etc.) will find the book useful, constructive and enjoyable, and that the technical material presented will contribute to the continued progress of the VLSI community as a whole.

July 2009

Christian Piguet  
Ricardo Reis  
Dimitrios Soudris

# **Organization**

The IFIP/IEEE International Conference on Very Large Scale Integration-System-on-Chip (VLSI-SoC) 2008 took place during October 13–15, 2008 in the Grand Hotel Rhodes, on Rhodes, Greece. VLSI-SoC 2008 was the 16th in a series of international conferences, sponsored by IFIP TC 10 Working Group 10.5 (VLSI) and IEEE CEDA.

## **General Chair**

Dimitrios Soudris\*

Democritus University of Thrace, Greece

\*National Technical University of Athens, Greece  
(from 08/2008)

## **Program Co-chairs**

Christian Piguet

Centre Suisse d'Electronique et de Microtechnique,  
Switzerland

Thanos Stouraitis

University of Patras, Greece

## **Publicity Co-chairs**

David Atienza

Complutense University of Madrid, Spain  
TIMA Labs, France

Bernard Courtois

## **PhD Forum Co-chairs**

Josef Haid

Infineon Technologies, Austria  
University of Patras, Greece

Bernard Courtois

## **Keynote Speakers**

O. Koufopavlou

University of Patras, Greece

## **Tutorials**

V. Paliouras

University of Patras, Greece

## **Special Sessions**

K. Pekmestzi

National Technical University of Athens, Greece

G. Economakos

National Technical University of Athens, Greece

## Proceedings

Ricardo Reis Universidade Federal do Rio Grande do Sul, Brazil  
S. Nikolaidis Aristotle University of Thessaloniki, Greece

## Finance-Local Arrangements

G. Theodoridis Aristotle University of Thessaloniki, Greece

## Conference Secretariat/Web Design

Christos Baloukas Democritus University of Thrace, Greece

## Steering Committee

Manfred Glesner	Technische Universität Darmstadt, Germany
Salvador Mir	TIMA Labs, France
Ricardo Reis	Universidade Federal do Rio Grande do Sul, Brazil
Michel Robert	Université Montpellier, France
Luis Miguel Silveira	Instituto de Engenharia de Sistemas e Computadores Investigação, Portugal

## Technical Program Committee

Amara Amara	Institut Supérieur d'Electronique de Paris, France
Ioannis Andreadis	Democritus University of Thrace, Greece
Federico Angiolini	Bologna University, Italy
Antonios Argyriou	Philips, The Netherlands
Nadine Azermad	Laboratoire d'Informatique, de Robotique et de Microélectronique de Montpellier, France
Magdy Bayoumi	University of Louisiana at Lafayette, USA
Juergen Becker	Universität Karlsruhe, Germany
Cécile Belleudy	University Sophia-Antipolis Nice, France
Mladen Berekovic	Technische Universität Braunschweig, Germany
Swarup Bhunia	Case Western Reserve University, USA
Holger Blume	Rheinisch-Westfälische Technische Hochschule Aachen, Germany
Joao Cardoso	Instituto de Engenharia de Sistemas e Computadores Investigação, Portugal
Wim Dehaene	Katholieke Universiteit Leuven, Belgium
Yunsi Fei	University of Connecticut, USA
Joan Figueras	Universitat Politècnica de Catalunya, Spain
Georgi N. Gaydadjiev	Delft University of Technology, The Netherlands
Dimitris Gizopoulos	University of Piraeus, Greece
Carlo Guardiani	PDF Solutions, Inc., Italy

Frank Kagan Gurkaynak	Ecole Polytechnique Fédérale de Lausanne, Switzerland
Josef Haid	Infineon Technologies, Austria
Alkis Hatzopoulos	Aristotle University of Thessaloniki, Greece
Domenik Helms	OFFIS, Germany
Ahmed Hemani	KTH - Royal Institute of Technology, Sweden
Tang Hua	University of Minnesota, USA
Nathalie Julien	Université de Bretagne-Sud, France
Srinivas Katkoori	University of South Florida, USA
Avinoam Kolodny	Technion-Israel Institute of Technology, Israel
Hsien-Hsin S. Lee	Georgia Institute of Technology, USA
Jean-Didier Legat	University of Louvain-la-Neuve, Belgium
Yung-Hsiang Lu	University of Purdue, USA
Alberto Macii	Politecnico di Torino, Italy
Stylianos Mamagkakis	IMEC, Belgium
Salvador Mir	Laboratoire d'Informatique, de Robotique et de Microélectronique de Montpellier, France
Vincent J. Mooney III	Georgia Institute of Technology, USA
Srinivasan Murali	Ecole Polytechnique Fédérale de Lausanne, Switzerland
Alex Orailoglu	University of San Diego, USA
Vassilis Paliouras	University of Patras, Greece
Marios Papaefthymiou	University of Michigan, USA
Antonis Paschalidis	University of Athens, Greece
Zebo Peng	Linkoping University, Sweden
Dionisis N. Pnevmatikatos	Technical University of Crete, Greece
Massimo Poncino	Politecnico di Torino, Italy
Ricardo Reis	Universidade Federal do Rio Grande do Sul, Brazil
Marcos Sanchez-Elez	Complutense University of Madrid, Spain
Dimitrios Serpanos	University of Patras, Greece
Cristina Silvano	Politecnico di Milano, Italy
Stylianos Siskos	Aristotle University of Thessaloniki, Greece
Thanos Skodras	Hellenic Open University, Greece
Konstantinos Tatas	Frederick University, Cyprus
Yiorgos Tsiatouhas	University of Ioannina, Greece
Dimitris Velenis	University of Rochester, USA
Flavio R. Wagner	Universidade Federal do Rio Grande do Sul, Brazil
Miroslav Velev	University of Illinois, Chicago, USA
Shiyan Hu	Michigan Technological University, USA

# Table of Contents

Physical Design Issues in 3-D Integrated Technologies .....	1
<i>Vasilis F. Pavlidis and Eby G. Friedman</i>	
Universal Methodology to Handle Differential Pairs during Pin Assignment .....	22
<i>Tilo Meister, Jens Lienig, and Gisbert Thomke</i>	
Analysis and Design of Charge Pumps for Telecommunication Applications .....	43
<i>Vassilis Kalenteridis, Konstantinos Papathanasiou, and Stylianos Siskos</i>	
Comparison of Two Autonomous AC-DC Converters for Piezoelectric Energy Scavenging Systems .....	61
<i>Enrico Dallago, Daniele Miatton, Giuseppe Venchi, Valeria Bottarel, Giovanni Frattini, Giulio Ricotti, and Monica Schipani</i>	
Trapping Biological Species in a Lab-on-Chip Microsystem: Micro Inductor Optimization Design and SU8 Process .....	81
<i>Christophe Escriba, Rémy Fulcrand, Philippe Artillan, David Jugieu, Aurélien Bancaud, Ali Boukabache, Anne-Marie Gue, and Jean-Yves Fourniols</i>	
Fine-Grain Reconfigurable Logic Cells Based on Double-Gate MOSFETs .....	97
<i>Ian O'Connor, Ilham Hassoune, and David Navarro</i>	
Timed Coloured Petri Nets for Performance Evaluation of DSP Applications: The 3GPP LTE Case Study .....	114
<i>Laura Frigerio, Kellie Marks, and Argy Krikelis</i>	
Real-Time Biologically-Inspired Image Exposure Correction .....	133
<i>Vassilios Vonikakis, Chryssanthi Iakovidou, and Ioannis Andreadis</i>	
A Lifting-Based Discrete Wavelet Transform and Discrete Wavelet Packet Processor with Support for Higher Order Wavelet Filters .....	154
<i>Andre Guntoro and Manfred Glesner</i>	
On the Comparison of Different Number Systems in the Implementation of Complex FIR Filters .....	174
<i>Gian Carlo Cardarilli, Alberto Nannarelli, and Marco Re</i>	
Time Efficient Dual-Field Unit for Cryptography-Related Processing ...	191
<i>Alessandro Cilardo and Nicola Mazzocca</i>	

A Temperature-Aware Placement and Routing Algorithm Targeting 3D FPGAs . . . . .	211
<i>Kostas Siozios and Dimitrios Soudris</i>	
A Reconfigurable Network-on-Chip Architecture for Optimal Multi-Processor SoC Communication . . . . .	232
<i>Vincenzo Rana, David Atienza, Marco Domenico Santambrogio, Donatella Sciuto, and Giovanni De Micheli</i>	
Fast Instruction Memory Hierarchy Power Exploration for Embedded Systems . . . . .	251
<i>Nikolaos Kroupis and Dimitrios Soudris</i>	
Timing Error Detection and Correction by Time Dilation . . . . .	271
<i>Andreas Floros, Yiorgos Tsiatouhas, and Xrysovalantis Kavousianos</i>	
<b>Author Index . . . . .</b>	<b>287</b>