

SEMICO
Research Corporation

- ◆ Data
- ◆ Analysis
- ◆ Knowledge

**SoC Silicon and Software
Design Cost Analysis:
Costs for Higher Complexity
Continue to Rise**

SC102-13

May 2013

© Copyright Semico Research, 2013. All rights reserved.

Reproduction in whole or part is prohibited without the express written permission of Semico.

The contents of this report represent the interpretation and analysis of statistics and information that is generally available to the public or released by responsible agencies or individuals, but is not guaranteed as to its accuracy or completeness.

Table of Contents

Table of Contents	i
List of Tables	ii
List of Figures	ii
Executive Overview	1
Several Interrelated Issues Impact Complex SoC Designs	2
Design Productivity Gap	3
The Disaggregation of the Semiconductor Market	6
Rise in the Use of Semiconductor Intellectual Property	9
Die Area Partitioning	10
Caveats for Analyzing Complex SoC Design Costs	17
Current Complex SoC Market Trends and Drivers: 2013	19
Definitions for Categories that Comprise Complex SoC Silicon Design	19
Derivative SoC Designs	28
The Rising Cost of IP Integration	36
Silicon Re-Spins and Design Cycle Time	38
Effect of Current Economic Conditions	42
Embedded Software Design Costs	45
ITRS Roadmap Projects Rising Software Effort over Time	47
Definitions for Categories that Comprise Complex SoC Software Design	51
Software Design Costs for SoCs	52
Summary	58

List of Tables

Table 1: History and Forecast for First Time Complex SoC Silicon and Software Design Costs	21
Table 2: Possible Cost Reductions for 28nm Designs Over Time	24
Table 3: History and Forecast of Advanced Performance Multicore SoC Silicon Design Costs	25
Table 4: History and Forecast for Value Multicore SoC Silicon Design Costs	26
Table 5: History and Forecast for Basic SoC Silicon Design Costs	27
Table 6: Comparison of First Time and Derivative SoC Design Costs	32
Table 7: Comparison of First Time and Derivative SoC Design Costs Delayed Two Years After Initial Availability	33
Table 8: Silicon and Software IP Integration Costs by Process Geometry	36
Table 9: Comparison of Silicon and Software IP Integration Costs by Process Geometry	38
Table 10: SoC Unit Volumes to Reach Breakeven	44
Table 11: Silicon vs. Software Design Efforts and Costs	46
Table 12: History and Forecast of Advanced Performance Multicore SoC Software Design Costs	53
Table 13: History and Forecast for Value Multicore SoC Software Design Costs	54
Table 14: History and Forecast for Basic SoC Software Design Costs	55
Table 15: Comparison of Silicon and Software Design Costs by Node and Category	56

List of Figures

Figure 1: Design Productivity Gap	3
Figure 2: Altering the Design Productivity Gap	4
Figure 3: Outsourcing Drives New Markets	7
Figure 4: Rise in the Use and Reuse of SIP Blocks	9
Figure 5: Rise in the Average Number of SIP Block Types	10
Figure 6: Advanced Performance Multicore SoC Die Area Partitioning 1999-2017	12
Figure 7: Value Multicore SoC Die Area Partitioning 1999-2017	13
Figure 8: Basic SoC Die Area Partitioning 1999-2017	14
Figure 9: Total Average Die Area Partitioning 1999-2017	15
Figure 10: Total Design Cost for First Time Complex SoC Silicon and Software Efforts	20
Figure 11: Possible Cost Reductions for 28nm SoC Designs	25
Figure 12: History and Forecast for Advanced Performance Multicore SoC Silicon Design Costs by Year	26
Figure 13: History and Forecast for Value Multicore SoC Silicon Design Costs by Year	27
Figure 14: History and Forecast for Basic Multicore SoC Silicon Design Costs by Year	28
Figure 15: Total First Time and Derivative SoC Designs	29
Figure 16: Total First Time SoC Designs	30
Figure 17: Comparison of First Time 28nm Design and Derivative Design Costs	31
Figure 18: Comparison of First Time 28nm Design Delayed Two Years After First Availability	33
Figure 19: Design Costs for Adv. Perf. Multicore SoC Moderate over Time	34
Figure 20: Design Costs for Value Multicore SoC Moderate Over Time	35
Figure 21: Design Costs for Basic SoC Moderate Over Time	35
Figure 22: Rising Costs for IP Integration by Process Geometry	37
Figure 23: Design Re-Spin Climate is Worsening	39
Figure 24: Design Cycle Time Increasingly Out of Sync with Market Needs	41
Figure 25: Design Cost vs. Unit Volumes	43
Figure 26: Projected Path of Improvements Needed for Software teams at each Node	47
Figure 27: Virtual Prototyping Tools Accelerate Software Development	48
Figure 28: Cadence View of System Development Today	49
Figure 29: Cadence View of System Development Using Advanced Tools	50

Figure 30: History and Forecast for Advanced Performance Multicore SoC Software Design Costs53
Figure 31: History and Forecast for Value Multicore SoC Software Design Costs54
Figure 32: History and Forecast for Basic SoC Software Design Costs.....55
Figure 33: Comparison of Silicon and Software SoC Design Costs57