

HAL
open science

DVFS in Presence of Process Variations

Diana Marculescu

► **To cite this version:**

Diana Marculescu. DVFS in Presence of Process Variations. ISCA tutorial on "Multi-domain Processors: Challenges, Design Methods, and Recent Developments", Jun 2010, Saint Malo, France. inria-00493908

HAL Id: inria-00493908

<https://inria.hal.science/inria-00493908>

Submitted on 21 Jun 2010

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.

ISCA-2010 Tutorial #2

DVFS in Presence of Process Variations

Diana Marculescu
Carnegie Mellon University
dianam@cmu.edu

Energy Aware Computing Research Group

Performance – Energy – Variability interactions

- System performance and leakage power severely affected by variability

Source: Shekhar Borkar, Intel, DAC 2004

Frequency
~30%Leakage Power
~5-10X

- A whole generation of performance could be lost due to variability

Source: Bowman et. al., JSSC 2002

- Increased power density creates hotspots → negatively impacts variability further

Source: Shekhar Borkar, Intel, DAC 2004

Multi-Core, Variations, and Power Management

- Chip-multiprocessor is here → New use of Moore's Law: 2x number of cores every technology generation

- Technology scaling →
 - + Smaller cores (more cores per die)
 - Increased process variability
- Designs moving toward local clock/voltage control → power management per core/DVFS per voltage-frequency island (VFI)

Design Variability and Power Management

- Existing power management techniques
 - ▼ Oblivious to manufacturing process induced uncertainty...
 - ▼ ... while relying exclusively on workload-induced variations, without considering design variations
- To be able to cope with increased design variability, power management mechanisms need to:
 - ▼ Incorporate reliable models for design variability early in the process
 - ▼ Be able to work with variability models for *system components* to determine system behavior
 - ▼ Allow for *seamless adaptation* to hardware characteristics, while relying on existing dynamic power management

Outline

✓ Motivation

■ Variability and Power Management

- ▼ Variation-aware DVFS
- ▼ Body-Biasing and interaction with DVFS
- ▼ Limits for dynamic power management

■ Summary

Core-to-Core Variations

■ Variations in physical/electrical parameters

- ▼ Channel length, threshold voltage, oxide thickness
- ▼ Can be lot-to-lot, wafer-to-wafer, die-to-die, *within-die*
- ▼ Can be random and uncorrelated, *random and correlated, systematic*

■ Traditionally, die-to-die component dominated

- ▼ Handled with margins, speed-binning

■ Core sizes decreasing and core counts increasing

- ▼ Intra-die process variations manifest as core-to-core frequency variations

Source: Abulafia et al., TVLSI'06

Dynamic Voltage/Frequency Scaling

- **Dynamic voltage/frequency scaling**
 - ▼ Reduces both dynamic and static power
 - ▼ Control algorithm attempts to lower performance cost

- **Current algorithms are unaware of variations**
 - ▼ [Juang et al. ISLPED'05], [Ischi et al. MICRO'06], [Herbert and Marculescu ISLPED'07]
 - ▼ Treat all cores as being identical
 - ▼ Result in wasted power
 - ▼ Single software-based exception [Teodorescu ISCA'08]

- **Variability-aware DVFS attempts to improve energy-efficiency**
 - ▼ Reduce power while maintaining performance [Herbert and Marculescu HPCA'09]

Possible Solutions

- **Develop dynamic control algorithms from scratch**
 - ▼ Characterize each die separately post-manufacturing
 - ▼ Include those characteristics in newly developed algorithms
 - + Attacks the problem with a specific solution
 - May make a wealth of already existing algorithms potentially unusable
 - Requires pre-characterization at test/post-manufacturing

- **Adapt existing dynamic control algorithms to including variations**
 - ▼ Modify existing algorithms to include per core/per VFI models for process variations
 - + Easy to reuse existing control algorithms
 - Some pre-characterization at test/post-manufacturing required

Physical Parameter Modeling

- Model of spatially-correlated intra-die V_{th} and L_{eff} variation
- Multivariate normal with spherical correlation function [Sarangi TSM'08]

$$\rho(r) = \begin{cases} 1 - \frac{3r}{2\phi} + \frac{1}{2} \left(\frac{r}{\phi} \right)^3 & r \leq \phi \\ 0 & r > \phi \end{cases}$$

RGM2-

141

Core Power/Performance Modeling

- Fit response surface models to SPICE data [Herbert and Marculescu HPCA'09, TCOMP'09]
 - ▼ 22nm hi-K metal gate PTM models [Zhao TED'06]
 - ▼ Lump L_{eff} and V_{th} variation into process variation parameter $\rho \rightarrow$ capture correlations
- Models for frequency and leakage
 - ▼ As functions of ρ , V_{dd} and temperature T
 - ▼ Model form is $e^{\text{polynomial}}$
 - ▼ Frequency model tracks 13-stage FO4 ring oscillator
 - ▼ Leakage model tracks I_{sd} of FETs with $|V_{ds}| = V_{dd}$ and $V_{gs} = 0$
- Models fit to minimize maximum absolute percent error
 - ▼ Iterative pruning removes coefficients until error doubles

Core-to-core Variability Characterization

■ Example: Two chip-multiprocessor designs

▼ Different voltage/frequency island granularity

RGM2- ISCA'10

Fine-grained VFIs

Coarse-grained VFIs

143

Exposing Variations to DVFS Algorithms

- Variability model has many points per VFI, each with own ρ
 - ▼ Need a simple way of aggregating and exposing this information at microarchitecture level
 - ▼ ρ_{eff} is ρ value that best tracks VFI's leakage across V_{dd} and temperature
- Computed based on four measurements of VFI leakage
 - ▼ High and low temperature and V_{dd}
 - ▼ Can be done based on IDDQ test results
- Negligible error compared to modeling many points per core
 - ▼ Tested across 1,000 dies and 13,456 (V_{dd} , T) pairs
 - ▼ Single-VFI MAPE of 0.011% for single-core VFIs
 - ▼ Single-VFI MAPE of 0.014% for quad-core VFIs

RGM2- ISCA'10

144

Exploiting Variability Information

Bias towards lower V/F levels
Greater power reduction
Greater performance reduction

Bias towards higher V/F levels
Smaller power increase
Smaller performance increase

- Use frequency asymmetry to reduce performance loss
 - ▼ Run leakier cores at lower voltages, but at higher than normal frequencies for those voltages

Threshold DVFS Algorithm

- Keeps utilization in a specified range [Herbert and Marculescu ISLPED'07]
 - ▼ Utilization = (instructions retired / number of retire slots)
 - ▼ Higher VF level → lower utilization
 - ▼ Lower utilization target → higher VF level
- *Threshold-unaware* uses range of [0.2, 0.4] for all VFIs
- *Threshold-aware* sets threshold based on each VFI's variations
- Exponential scaling applied
 - ▼ VFI i thresholds set to $[e^{P_{eff,i} \cdot T_{down}}, e^{P_{eff,i} \cdot T_{up}}]$
 - ▼ Target band [0.279, 0.558] for core in 5th percentile of p distribution (most leaky)
 - ▼ Target band [0.139, 0.278] for core in 95th percentile of p distribution (least leaky)

Greedy DVFS Algorithm

- Attempts to minimize power/throughput (energy per instruction)
 - ▼ [Herbert and Marculescu ISLPED'07] based on [Magklis et al. ISLPED'06]
 - ▼ Performs greedy search to find the optimal VF level
 - ▼ Upon overshooting, moves back to optimal and holds for H intervals
- *Greedy-aware* scales energy per instruction (EPI) to bias VFIs
- Exponential scaling applied
 - ▼ VFI i metric for interval n is $SEPI_{n,i} = EPI_{n,i} \cdot (e^{D_{eff,i}})^{-n}$

VF level, L	V_{dd}	<i>SEPI</i> scaling for 5 th percentile (leakier)	<i>SEPI</i> scaling for 95 th percentile (less leaky)
0	0.9 V	1.00	1.00
1	0.8 V	0.70	1.39
2	0.7 V	0.49	1.94
3	0.6 V	0.34	2.71

RGM2- ISCA'10

147

Custom Solution: Linear Optimization (*LinOpt*)

- **Linear programming:**
 - Maximize objective function: $f(x_1, \dots, x_n)$, with x_1, \dots, x_n independent
 - Subject to constraints such as: $g(x_1, \dots, x_n) < C$
 - f, g are linear functions
- **Unknowns:** voltages V_1, \dots, V_n for all cores
- **Objective function:** maximize CMP throughput
 - Throughput (MIPS) = Frequency \times IPC = $f(V_1, \dots, V_n)$
- **Constraint:** keep power under P_{target}
 - Power = $g(V)$

- Possible issue: functions f and g are NOT linear; worst-case complexity is exponential [Teodorescu et al. ISCA'08]

RGM2- ISCA'10

148

Experimental Setup

- **SimFlex infrastructure [Hardavellas et al. SIGMETRICS'04]**

- ▼ Flexus CMPFlex.OoO simulator
- ▼ SMARTS statistical sampling
- ▼ Modified to include power, thermal, variability models, plus a full mesh for on-chip communication

- **Commercial multithreaded workloads**

- ▼ **Web server**
 - SPECweb99 on Apache & Zeus
- ▼ **Online Transaction Processing**
 - TPC-C on Oracle and DB2
- ▼ **Decision Support Systems**
 - TPC-H queries 1 & 2 on DB2

Parameter	Value
Number of cores	16
Nominal frequency	3.0 GHz
Pipeline configuration	8 stages deep 4 instructions wide
ROB/LSQ size	128
Store buffer size	64
L1-I/D cache	Private, 64 KB
L2 cache	Shared, 16 × 1 MB
Main memory	60 ns random access
DVFS interval	50 μs (150K cycles @ 3GHz)

Power-Performance

- **Low throughput loss**

- ▼ Worst-case throughput loss under 4%

- **Significant improvement in power/throughput**

- ▼ 8.0%/6.5% for fine-/coarse-grained VFIs on *Threshold*
- ▼ 15.4%/9.2% for fine-/coarse-grained VFIs on *Greedy*

Comparison at Iso-throughput

- Tweaked p_{eff} values to achieve iso-throughput between variability-aware scheme and tuned variability-unaware → to quantify the effect of including variability effects when throughput is matched
- Lose some benefit for fine-grained VFIs, gain for coarse-grained

Var.-aware Threshold or Greedy vs. LinOpt

- *LinOpt* power budget set equal to power used by alternate scheme
- Variability-awareness mean benefits up to 10%
- *LinOpt* performance highly dependent on linearizing accuracy

Power Profile Results

- Variability-awareness smoothes power profile
- Reduces standard deviation of per-core power distribution
 - 17% reduction in mean for *Threshold*
 - 38% reduction in mean for *Greedy*

Outline

- ✓ Motivation
- ✓ Variability and Power Management
 - ✓ Variation-aware DVFS
 - ▼ Adaptive Body-Biasing and interaction with DVFS
 - ▼ Limits for dynamic power management
- Summary

Adaptive Body-Biasing (ABB)

- Powerful technique to mitigate variations in leakage power dissipation [Tschanz et al. JSSC'02]

$V_{BBN} > 0$ (Forward Body-bias): ↑ leakage, ↓ delay

$V_{BBN} < 0$ (Reverse Body-bias): ↓ leakage, ↑ delay

- Each fabricated die tested and assigned appropriate body-bias voltage based on measured leakage current
 - ▼ **Global Body-bias** : single body-bias voltage for entire die
 - ▼ **Multiple Body-bias** : die partitioned into “body-bias islands”

Methodology for a Good Static Solution

- System-level Adaptive Body-bias with Multiple Body-Bias Islands (BBIs) [Garg and Marculescu CODES-ISSS'08]

How About Combining Body Biasing & DVFS?

- V_{DD} and body biasing provide two power/performance knobs
 - ▼ Nominal V_{DD} with RBB may not yield best power for given frequency
 - ▼ V_{DD} has stronger effect on dynamic power, BB has stronger effect on static power
- Independent implementation of DVFS and body biasing
 - ▼ DVFS algorithms may stay unchanged
 - ▼ Reclaim frequency margin by adjusting body bias until frequency is exactly met
- *Integration of DVFS and body biasing*
 - ▼ The system specifies desired frequency
 - ▼ Goal is to choose the V_{DD} / BB combination with the lowest total power

Main Motivation

- Large variation in leakage as percent of total power
- Leads to large variation in optimal V_{DD} / BB combination
 - ▼ Lower % leakage needs lowest V_{DD} for minimum power
 - ▼ Higher % leakage needs highest V_{DD} for minimum power

Proposed Approach

- Delay the $\{ V_{DD}, f \}$ mapping until test-time [Bonnoit et al. ISLPED09]
 - ▼ Exploit variability information for each core (or VFI)
- Available frequency levels are chosen as usual
- V_{DD} for each f is chosen at test based on a single leakage measurement
- Function mapping leakage to V_{DD} for each f defined once per technology / product
- Body biasing used to reclaim performance margin

Determining leakage to V_{DD} mapping $f(I_{LEAK})$

- Need to consider both optimal and minimum V_{DD}
 - ▼ Need to ensure most dies can meet frequency with V_{DD} at worst-case temperature
 - ▼ Want to get as close to optimal V_{DD} as possible at typical temperature
 - ▼ Two dies might have same leakage, but optimal V_{DD} of one is lower than minimum V_{DD} of the other
- Methodology – determine :
 - ▼ For each chip
 - Speed bin
 - For each core
 - Leakage @ typical temperature, highest V_{DD} , zero BB
 - For each frequency level
 - » Optimal V_{DD} @ typical temperature, with body biasing
 - » Minimum V_{DD} @ highest temperature, full FBB

Example Mapping

- For each speed bin and frequency level, find Vdd by minimizing the overall error from the optimal Vdd across all cores

Example Schemes

- *ZBB*: Traditional DVFS with no body-biasing
- *Independent*: Independent ABB and DVFS
- *Minimum*: ABB and DVFS, run each core at its minimum V_{DD}
 - ▼ Assume this could be found at test (even though cost would be prohibitive)
- *Ratio*: V_{DD} and BB set to meet f , achieve target ratio of switching to total power [Nomura JSSC'06]
 - ▼ Ratio chosen to minimize total power across all frequency levels in Monte Carlo
- *TTVS*: Proposed scheme

Results by Speed Bin and DVFS Granularity

- **Minimum** generally reduces power, but not when leakage is high
- **Ratio** does poorly because optimal power ratio highly variable
- **Results very consistent**
 - ▼ **TTVS** saves 18% / 16% of power relative to *Independent*
 - ▼ **TTVS** saves 11% / 7% of power relative to *Minimum*

Results by DVFS Time Distribution

- **Same trends hold across various distributions of time per voltage level**
 - ▼ **Uniform** → the amount of time spent at each voltage level is uniformly distributed
 - ▼ **Skewed-high, low or mid** → time spent at each level is proportional to the level i , $n-i$, or $\min(n, n-i)$ (n = total number of levels)

Outline

- ✓ Motivation

- ✓ Variability and Power Management
 - ✓ Variation-aware DVFS
 - ✓ Body-Biasing and interaction with DVFS
 - ▼ Limits for dynamic power management

- Summary

What Are the Limits of Controllability?

- Consider the case of systems with on-chip network-based communication and multiple VFIs
 - ▼ Increased scalability
 - ▼ Reduced design complexity
 - ▼ Fine-grained voltage/frequency control

- What are the limits in controlling such systems *in the presence of variations?*

Technology-driven Limits

- Due to technology constraints, V/F controller cannot always ensure $F^*(k) = F(k)$

- ▼ Reliability driven upper limit on voltage/frequency

$$F(k) \leq F_{\max}$$

- ▼ Inductive noise and voltage-regulator speed limited constraint on maximum frequency increment

$$|F(k+1) - F(k)| \leq F_{\text{step}}$$

Performance Specification

- Reference queue occupancies: $Q_{\text{ref}} \in \mathbb{R}^N$
- Assume $Q(0) \neq Q_{\text{ref}}$ at control interval 0
- The controller must bring the queues back to the reference value in **at most** J control intervals: $Q(J) = Q_{\text{ref}}$

How do technology-driven factors impact DVFS control performance?

Time-optimal Control

- Queue occupancies after J steps can be written as:

$$Q(J) = Q(0) + TB \sum_{k=0}^{J-1} F(k) \quad (1)$$

- Technology-driven constraints from before:

$$F(k) \leq F_{\max} \quad (2)$$

$$|F(k+1) - F(k)| \leq F_{\text{step}} \quad (3)$$

- (1), (2) and (3) define a Linear Program (LP)

- ▼ If the LP is *feasible* the solution $[F(0), F(1), \dots, F(J-1)]$ is a time-optimal control strategy
- ▼ If the LP is *infeasible* the performance specification cannot be met, irrespective of the control algorithm

Process Variations

- Impact of process variations on DVFS controller performance [Garg et al. DAC09]
- Chip-to-chip variations in the voltage-frequency curves of VFIs

- Assuming maximum supply voltage is fixed, F_{\max} will be different for each manufactured die
- Probability of Controllability (PoC): % of manufactured die that meet performance specification

Explicit Energy Minimization

- Objective: minimize energy spent by controller to reach the steady state

$$E_{total} = \sum_{i=1}^M \sum_{k=1}^J TC_i V_i(k)^2 f_i(k)$$

- Approximate E_{total} only as a function of $f_i(k)$ since constraints are also functions of the VFI frequencies

$$E_{total} \approx \sum_{i=1}^M \sum_{k=1}^J \alpha_i f_i(k)^2 + \beta_i f_i(k) + \lambda_i$$

Previous Linear Programming (LP) problem converted to a Quadratic Program (QP)

Experimental Results

- Controller response for MPEG-2

- Both queues empty
- $J = 10$
- $\gamma = f_{max}/f_{nom} = 1.5$
- $f_{step} = 10\% f_{nom}$

- Observed about 9% energy savings for minimum energy controller

Experimental Results

- Up to **87% loss in performance** as step size is reduced
 - ▼ Up to **30% loss in performance** as γ is reduced

- ◆ Up to **55% reduction in PoC** for increasing magnitude of process variations

Summary

- Including process variation information in power control algorithms is essential
 - ▼ Lose significant power savings at iso-throughput or performance at iso-power
 - ▼ Customized algorithms suboptimal \rightarrow best bet are variation-aware versions of already existing dynamic control algorithms
- Scalability and controllability of dynamic power management algorithms are key
 - ▼ Especially with increased number of cores ...
 - ▼ ... and increased impact of variations multi-core systems

Conclusions

- **Multiple voltage and clock domains are widely used in modern processor design to manage power and process scaling issues**
 - ▼ Increased use of GALS clocking for large SoC designs
- **NOCs are for large SoCs**
 - ▼ Large SoCs = multiple clock domains
 - ▼ NoCs should be asynchronous
- **Dynamic V/F control yields significant power savings over static approaches while being robust to workload variations**
 - ▼ Precise controllability/stability conditions can be defined for DVFS control
- **Including process variation information in power control algorithms is essential**
 - ▼ Lose significant power savings at iso-throughput or performance at iso-power
- **Great research area to work on!**

RGM2- ISCA'10

175

References relevant to this tutorial (General)

- G. De Micheli, L. Benini, 'Networks on Chips: Technology and Tools,' Morgan Kaufmann, 2006.
- W. J. Dally and B. Towles, Principles and Practices of Interconnection Networks. San Mateo, CA: Morgan Kaufmann, 2004
- J. Duato, S. Yalamanchili, and L. Ni, Interconnection Networks: An Engineering Approach. San Mateo, CA: Morgan Kaufmann, 2002
- R. Marculescu, et al., 'Computation and Communication Refinement for Multiprocessor SoC Design: A System-Level Perspective,' in ACM TODAES, Vol.11, No.3, July 2006.
- R. Marculescu, et al., 'Outstanding Research Problems in NoC Design: System, Microarchitecture, and Circuit Perspectives', in IEEE Trans. on Computer-Aided Design of Integrated Circuits and Systems (TCAD), vol. 28, no. 1, pp. 3-21, Jan. 2009
- T. Bjerregaard and S. Mahadevan, "A survey of research and practices of network-on-chip," ACM Comput. Surv., vol. 38, no. 1, pp. 1-51, Mar. 2006
- J. Henkel, W. Wolf, and S. Chakradhar, "On-chip networks: A scalable, communication-centric embedded system design paradigm," in Proc. VLSI Des., Jan. 2004, pp. 845-851
- Milos Krstic, et al, "Globally Asynchronous, Locally Synchronous Circuits: Overview and Outlook", IEEE Design and Test of Computers, Sept.-Oct. 2007
- A large selection of NoC papers is available at <http://www.cl.cam.ac.uk/~rdm34/onChipNetBib/browser.htm>
http://www.ocpip.org/university/biblio_main/comparison/

RGM2- ISCA'10

176

References (Part III)

- U. Y. Ogras, et al., 'Design and Management of Voltage-Frequency Island Partitioned Networks-on-Chip,' in IEEE Trans. VLSI, March 2009.
- P. Choudhary, D. Marculescu, 'Power Management of Voltage/Frequency Island-Based Systems Using Hardware Based Methods,' in IEEE Trans. on VLSI, March 2009
- T. Simunic, S. P. Boyd, P. Glynn, 'Managing power consumption in networks on chips,' in IEEE Trans. on VLSI, Jan. 2004.
- A. Alimonda, et al., 'Feedback-Based Approach to DVFS in Data-Flow Applications,' in IEEE Trans. on CAD of Integrated Circuits and Systems 28(11): 1691-1704 (2009)
- E. Beigne, et al., 'Dynamic voltage and frequency scaling architecture for units integration within a GALS NoC,' in Proc. Int. Symp. Netw. Chip, 2008, pp. 129–138.
- C.-L. Chou and R. Marculescu, 'Energy- and performance-aware incremental mapping for networks on chip with multiple voltage levels,' IEEE Trans. Comput.-Aided Design Integr. Circuits Syst., vol. 27, no. 10, pp. 1866–1879, Oct. 2008
- Q. Wu, et al, 'Formal Online Methods for Voltage/Frequency Control in Multiple Clock Domain Microprocessors', in Proc. ASPLOS 2004
- G. Semeraro, et al, 'Energy efficient processor design using multiple clock domains with dynamic voltage and frequency scaling,' in Proc. HPCA 2002
- U. Y. Ogras, et. al, 'NoC Prototyping Using FPGAs: Challenges and Promising Results in NoC Prototyping Using FPGAs,' in IEEE Micro, September/October 2007
- Clermidy et al, 'A 477mW NoC-Based Digital Baseband for MIMO 4G SDR,' IEEE ISSCC, February 2010
- P. Juang, et al. 'Coordinated, distributed, formal energy management of chip multiprocessors,' Proc. ISLPED 2005..

References (Part IV)

- Y. Abulafia and A. Kornfeld. Estimation of FMAX and ISB in microprocessors. IEEE Trans. on VLSI Systems, 13(10), Oct 2006.
- A. Bonnoit, S. Herbert, D. Marculescu and L. Pileggi. Integrating Dynamic Voltage/Frequency Scaling and Adaptive Body Biasing using Test-time Voltage Selection. In Proc. of IEEE/ACM ISLPED, Aug. 2009.
- K. Bowman, S. Duvall, and J. Meindl. Impact of die-to die and within-die parameter fluctuations on the maximum clock frequency distribution for gigascale integration. IEEE Journal of Solid-State Circuits, 37(2), Feb 2002.
- S. Garg, D. Marculescu. System-Level Mitigation of WID Leakage Variations using Body-Bias Islands. In Proc. ACM/IEEE CODES+ISSS, Atlanta, GA, October 2008.
- S. Garg, D. Marculescu, R. Marculescu and U. Ogras. Technology-driven Limits on DVFS Controllability of Multiple Voltage-Frequency Island Designs. In Proc. of IEEE/ACM Design Automation Conference (DAC), Jul. 2009.
- S. Herbert and D. Marculescu. Analysis of dynamic voltage/frequency scaling in chip-multiprocessors. In ISLPED '07: Proc. of the 2007 ISLPED, 2007.
- S. Herbert and D. Marculescu. Variation-Aware Dynamic Voltage/Frequency Scaling. In Proc. of the 15th HPCA, Feb. 2009.
- C. Isci, A. Buyuktosunoglu, C.-Y. Cher, P. Bose, and M. Martonosi. An analysis of efficient multi-core global power management policies: Maximizing performance for a given power budget. In MICRO '06, 2006.
- S.R. Sarangi, B. Greskamp, R. Teodorescu, J. Nakano, A. Tiwari and J. Torrellas. VARIUS: A Model of Process Variation and Resulting Timing Errors for Microarchitects. IEEE Transactions on Semiconductor Manufacturing (IEEE TSM), February 2008.
- R. Teodorescu and J. Torrellas. Variation-aware application scheduling and power management for chip multiprocessors. In ISCA'08: Proc. of the 35th ISCA, 2008.
- J.Tschanz, J.T. Cao, S.G. Narendra, R. Nair, D.A. Antoniadis, A.P. Chandrakasan, V. De. Adaptive Body Bias for Reducing Impacts of Die-to-Die and Within-Die Parameter Variations on Microprocessor Frequency and Leakage. IEEE Journal of Solid-State Circuits, Vol. 37, No. 11, Nov. 2002.
- W. Zhao and Y. Cao. New generation of predictive technology model for sub-45nm early design exploration. IEEE Trans. Electron Devices, vol. 53, no. 11, pp. 2816–2823, Nov. 2006.
- **This list of references is NOT exhaustive. There are many good contributions not mentioned here due to involuntary omissions or space limitations.**