

Heading Font Times New Roman of 14 Points On-Chip Center Aligned Wave-Pipelined Serial Interconnect

(A sample Template of CCSN2025)

First Author, Second author, Third Author

Department names

National Institute of Technology, Tiruchirappalli – 620015, INDIA
jjyvr@vvyv.edu, xsrighantasa25@gmail.com, xxbvehjnki@xxx.edu

ABSTRACT

Title of paper, author names will be in one line and affiliations should be in next line. Papers for CCSN2025 should be of type: unpublished research paper, survey paper, tutorial paper or published paper taking permission from previous authority for reprinting. Plagiarism/similarity index of the paper must be less than 12% , else, that paper will not be reviewed and rejected. This word document will be considered as standard template of paper for publishing in proceeding book in all respects like Title, header, paragraph-header, fonts, space, two-columns format, caption of figure, reference, margins etc. Paper page limit is maximum six pages of A4 size paper. More than six pages may be charged extra. The Title of the paper should be of 14 points, authors names are of 11 points, affiliations and other body points should be of 10 points of Times New Roman font. It is a sample text of a paper. Authors should follow all other points mentioned in this paper as caption of figure(9pts), caption of Tables(8pts capital letter), equations numbering should be right aligned as fonts mentioned here. No page numbers should be inserted. Header should contain the conference name as mentioned in this document. References should be inserted as [3][4]. We shall publish softcopy of proceeding book as PDF also, there, color photo is good for expressing the figure in a better way.

Don't type any superscript like 1, 2 or a, b, c etc. at prefix or postfix of any email address.

Keywords: Controllable inverter pair, Differential interconnect, Method of logical effort, Repeater insertion, Self-controllable, Serial link, Surfing, Wave-pipelining.

I. INTRODUCTION

All alignments of Headings and sub headings should be as left aligned. Sub heading should be of 10 points Italic font. No tab at beginning of paragraph or heading should be used.

XxxThe paper is organized as follows: Section II, III describe the design of... Section V provides the post layout simulation results and the observations. The concluding remarks are given in Section VIxxx.

II. DRAWING FIGURES

Abstract Proceeding book of conference will be printed in B/W color. Some Color figures become non visible after printing in B/W. So, care should be taken for choosing colors. Drawing figures, the common problems are: placing all components inside a same figure, putting text inside the boxes, giving arrow symbol, making label text inside. To solve these problems, it is suggested to draw figure within a canvas drawing area(in word-it is available insert>shapes>new drawing canvas, you can make grouping all components). In different versions of word, it may be found in different menu-submenu. But drawing must be within a fixed boundary that if some texts of the paper is deleted or edited, components of figures may remain in same positions. Or figures should be converted as JPEG/PNG/GIF/BMP format(using print screen, copy to new word file, use crop figure and take necessary portion, and then paste within the original paper). Final version of paper should be of MSword version.

Figure's caption should be as mention in this document. All texts mentioned within figure should be readable. Caption of figures should not be written within any drawn text box. No color fonts should be used for any text of proceeding book but after conference, if the paper is selected for Journal publication, then, paper should be reformatted according to the authors guide line of that particular journal. In digital journal, number of pages may be more and color figures can give better outlook. Color diagram is good for our softcopy of proceeding book. Another way of converting your figure to a picture is that: press 'Screen-print' button from keyboard and then insert in a place of document pressing ctrl+v, then double click on the figure, press crop, cut unnecessary portion of figure and making a picture with all of its components is done; now, there are no chance to be displaced of components of figure.

(a) (b)
 Fig. 1. Dynamic Self Controllable inverter pair
 a) Surfing circuit for complement path b) Surfing circuit for true data path.

A. Margin: top, bottom and columns, subpara heading

All margins should be like this paper template. It is found in Page Layout>Margin>custom margin (it may be in another menu of other version of Msword, this document is prepared under *Msoffice-2010*). For our paper size=A4, measurements are in inches, width=8.27", height=11.6", margins are like: Top=0.98", bottom=0.79", inside=0.92", outside=0.66", gutter=0" orientation=portrait, two column, header= 0.6", footer=0.4", Multiple pages= Mirror Margin, Vertical alignment=Top and orientation= Portrait. Other issues not mentioned should be as applied within this paper. If format of the paper is not like this template, if printing press face problem, paper may not be printed in proceeding book. Sub heading should be 10 points italic and bold in font as mentioned within this document.

B. Line spacing, Indent

Line spacing will be one, space before paragraph and after paragraph should be as used in this document. Do not use condensed spacing or more than single line spacing. No indenting at beginning of the paragraph should be used.

C. Equations

All equations should be prepared within equation editor in 10 pts. Right aligned, clearly mentioning subscript, superscript, power, symbols etc. using especial/rare fonts is a problem in equations printing. In this document 'Cambria Math'/Times new roman font of 10pts is used. xxxx Spacing and position of power symbols, subscript etc. can be adjusted through equation editor/tools. Before uploading the paper, author should take a print copy and check whether all fonts and equations are printed properly.

xx. The absolute delay (D) of a circuit. Copying of N stages is given by [4] XX.

$$D = (N F^{1/N} + P) \tau \quad (1)$$

where,

F - path effort

P - parasitic delay of the path (sum of parasitic delay of each stage)

τ - technology constant (12ps for 180nm)

$$T_p = 0.69 \left[R_b C_{b0ntt} + \frac{R_b}{f} f C_b + \dots + \frac{R_b}{f^{N-1}} f^{N-1} C_b \right] + 0.69 \frac{R_b C_w}{L} \left[a + \frac{ar}{f} + \frac{ar^2}{f^2} + \dots + \frac{ar^{N-1}}{f^{N-1}} \right] \quad (2)$$

III. RESULTS and DISCUSSIONS

Result section should contain all results as tables, diagrams, numerical values, output pictures or any audio/video files (for digital journals only). Each of results should be discussed and explained. Results should be compared to existing values. Result concept is mentioned in Table I.

TABLE I
 DELAY AND POWER OF THE INT WITH NUR FOR DIFFERENT INTERCONNECT RATIO

tio of intxxxconnect segments (r)	yyyDelay of the longest segment in NUR(ps)		xxxMax. operating frequency in Gb/s	
	In [15]	This paper	In [15]	This paper
2.00	643.0	84.6	1.55	2.60
43.00	36.0	340.0	2.73	2.94

Results can be expressed as Fig-2

Fig. 2. S_{11} Bandwidth comparison for different values of the gap 'g'

IV. CONCLUSION

Fonts, header, title, margin, column space and other standard mentioned in this template must be followed strictly, else, due to formatting problems paper may not be printed and conference committee will not be responsible for that.

References should contain: authors names, title of the book, paper, publisher name, year, vol. issue numbers, DOI, ISSN/ISBN etc. All references should be of same format. Text size of references should be of 9pts. References of web material should be mentioned with website name and file name mentioning access of date. Book reference should contain authors, book name, publisher name, edition, ISBN, year of publication, start and end number of pages to be referred.

Format of references is as IEEE two columns format, standard formats of references of books should contain

authors names, book name, pub name, edition, yr of publication, ISBN number, pages from-to of references.

Journal/conference papers of standard formats with authors name, title of paper, pub names, ISSN number/ ISBN of proceeding book, volume-number, issue number ,year of publication etc.

Documents referred from internet should be mentioned with filename, source name, publisher/author names, date of accessed etc.

Finally, these issues must be checked: sequences of paragraph numbers, all equation numbers, figure numbers, table numbers, reference numbers should be checked many times. Within paper text, all references of papers must be present. Within text all figures, table and equations numbers must be mentioned as 'this concept is expressed in Fig-1/eq(2)/Table-II'.

Finally, authors should take a print copy of the paper and if satisfied, then, upload to conference paper uploading site.

ACKNOWLEDGEMENT

This document is prepared in support of Applied Computer Technology, a research-oriented technology based company.

REFERENCES

- [1] X. Chen, A. Shrivastava, and A. Gupta. Neil, "Extracting visual knowledge from web data", In ICCV, 2013. 1 , DOI: 10.1109/ICCV.2013.178
- [2] R.Ho, K.W.Mai, and M.A.Horowitz, "The future of wires," Proc. IEEE, vol. 89, no 4, 2001, pp. 490-504.
- [3] H.B. Bakoglu, and J.D. Meindl, "Optimal interconnection circuits for VLSI," IEEE Trans. Electron Devices ED-32 (5), 1985, pp. 903-909.
- [4] C.J. Alpert, A. Devgan, J.P. Fishburn, and S.T. Quay, "Interconnect synthesis without wire tapering," IEEE Trans. Computer-Aided Design Integrated Circuits and Systems 20 (1), 2001, pp. 90-104.
- [5] Jinn-Shyan Wang et. al, "Design of Subthreshold SRAMs for Energy -EfficientQuality-Scalable Video Applications " IEEE Trans onEmerging and Selected Topics in Circuits and Systems, vol. 1, no. 2,pp 183-192, June 2011.
- [6] Semiconductor Industry Association (SIA), International Technology Roadmap for Semiconductors 2011. Edition.[Online].available:<http://www.itrs.net/Links/2011ITR/SHome2011.htm> accessed on 22/08/2015.
- [7] D. Bertsekas, R Gallager, 'Data Network', 2nd edition, Prentice Hall of India Pvt.Ltd., New Delhi-110001, 2002, ISBN-81-203-0780-1, pgs:149-187.