

# EXHIBIT 13

# EXHIBIT 13


# Virtual Array Architecture for eF

April 5, 2018

Cheng C. Wang – SVP of Engineering


# Why the Need for Virtual Arrays

- Security:
  - Keep your “secret sauce” design masked from the customer
- Preserve Performance & Density:
  - “Harden” your optimized design for best performance & density on EFLX arrays, even when the rest of the design changes
- Runtime:
  - Avoid performing P&R on the entire array when your part of the design is unchanged


## Virtual Array Solution

- Have your “secret sauce” IP and customer design on one EFLX array
  - Designs inside black-box tiles are not visible by end-user
  - Remaining EFLX tiles remain user-programmable
- Maintain optimal performance and density of EFLX
  - Preserve P&R performance in black-box tiles
  - Black-box bitstream is merged directly into the final bitstream
- Improve EFLX Compiler runtime
  - Designs in black-box tiles are not P&R’ed again


# Example: EFLX200K Test Chip in TSMC1

- 7x7 Array
  - 114,240 6-LUTs (~183K LUT4s)
  - 560 22x22 MACs


# Explore Litigation Insights

Docket Alarm provides insights to develop a more informed litigation strategy and the peace of mind of knowing you're on top of things.

## Real-Time Litigation Alerts


Keep your litigation team up-to-date with **real-time alerts** and advanced team management tools built for the enterprise, all while greatly reducing PACER spend.

Our comprehensive service means we can handle Federal, State, and Administrative courts across the country.

## Advanced Docket Research


With over 230 million records, Docket Alarm's cloud-native docket research platform finds what other services can't. Coverage includes Federal, State, plus PTAB, TTAB, ITC and NLRB decisions, all in one place.

Identify arguments that have been successful in the past with full text, pinpoint searching. Link to case law cited within any court document via Fastcase.

## Analytics At Your Fingertips


Learn what happened the last time a particular judge, opposing counsel or company faced cases similar to yours.

Advanced out-of-the-box PTAB and TTAB analytics are always at your fingertips.

## API

Docket Alarm offers a powerful API (application programming interface) to developers that want to integrate case filings into their apps.

## LAW FIRMS

Build custom dashboards for your attorneys and clients with live data direct from the court.

Automate many repetitive legal tasks like conflict checks, document management, and marketing.

## FINANCIAL INSTITUTIONS

Litigation and bankruptcy checks for companies and debtors.

## E-DISCOVERY AND LEGAL VENDORS

Sync your system to PACER to automate legal marketing.