Lecture 7: SPICE Simulation

Slides courtesy of Deming Chen

Slides based on the initial set from David Harris
Outline

- Introduction to SPICE
- DC Analysis
- Transient Analysis
- Subcircuits
- Optimization
- Power Measurement

- Readings 8.1-8.2
Introduction to SPICE

- Simulation Program with Integrated Circuit Emphasis
 - Developed in 1970’s at Berkeley
 - Many commercial versions are available
 - HSPICE is a robust industry standard
 • Has many enhancements that we will use
- Written in FORTRAN for punch-card machines
 - Circuits elements are called cards
 - Complete description is called a SPICE deck
Writing Spice Decks

Writing a SPICE deck is like writing a good program

– Plan: sketch schematic on paper or in editor
 • Modify existing decks whenever possible
– Code: strive for clarity
 • Start with name, email, date, purpose
 • Generously comment
– Test:
 • Predict what results should be
 • Compare with actual
 • *Garbage In, Garbage Out!*
Example: RC Circuit

* rc.sp
* David_Harris@hmc.edu 2/2/03
* Find the response of RC circuit to rising input

* Parameters and models
*---
.option post

* Simulation netlist
*---
Vin in gnd pw1 0ps 0 100ps 0 150ps 1.0 1ns 1.0
R1 in out 2k
C1 out gnd 100f

* Stimulus
*---
.tran 20ps 1ns
.plot v(in) v(out)
.end
Result (Graphical)
Sources

- **DC Source**

 \[
 \text{Vdd vdd gnd 2.5}
 \]

- **Piecewise Linear Source**

 \[
 \text{Vin in gnd pw1 0ps 0 100ps 0 150ps 1.0 1ns 1.0}
 \]

- **Pulsed Source**

 \[
 \text{Vck clk gnd PULSE 0 1.0 0ps 100ps 100ps 300ps 800ps}
 \]

PULSE v1 v2 td tr tf pw per

SPICE Simulation
CMOS VLSI Design
4th Ed.
7
SPICE Elements

<table>
<thead>
<tr>
<th>Letter</th>
<th>Element</th>
</tr>
</thead>
<tbody>
<tr>
<td>R</td>
<td>Resistor</td>
</tr>
<tr>
<td>C</td>
<td>Capacitor</td>
</tr>
<tr>
<td>L</td>
<td>Inductor</td>
</tr>
<tr>
<td>K</td>
<td>Mutual Inductor</td>
</tr>
<tr>
<td>V</td>
<td>Independent voltage source</td>
</tr>
<tr>
<td>I</td>
<td>Independent current source</td>
</tr>
<tr>
<td>M</td>
<td>MOSFET</td>
</tr>
<tr>
<td>D</td>
<td>Diode</td>
</tr>
<tr>
<td>Q</td>
<td>Bipolar transistor</td>
</tr>
<tr>
<td>W</td>
<td>Lossy transmission line</td>
</tr>
<tr>
<td>X</td>
<td>Subcircuit</td>
</tr>
<tr>
<td>E</td>
<td>Voltage-controlled voltage source</td>
</tr>
<tr>
<td>G</td>
<td>Voltage-controlled current source</td>
</tr>
<tr>
<td>H</td>
<td>Current-controlled voltage source</td>
</tr>
<tr>
<td>F</td>
<td>Current-controlled current source</td>
</tr>
</tbody>
</table>
Units

<table>
<thead>
<tr>
<th>Letter</th>
<th>Unit</th>
<th>Magnitude</th>
</tr>
</thead>
<tbody>
<tr>
<td>a</td>
<td>atto</td>
<td>10^{-18}</td>
</tr>
<tr>
<td>f</td>
<td>fempto</td>
<td>10^{-15}</td>
</tr>
<tr>
<td>p</td>
<td>pico</td>
<td>10^{-12}</td>
</tr>
<tr>
<td>n</td>
<td>nano</td>
<td>10^{-9}</td>
</tr>
<tr>
<td>u</td>
<td>micro</td>
<td>10^{-6}</td>
</tr>
<tr>
<td>m</td>
<td>milli</td>
<td>10^{-3}</td>
</tr>
<tr>
<td>k</td>
<td>kilo</td>
<td>10^{3}</td>
</tr>
<tr>
<td>x</td>
<td>mega</td>
<td>10^{6}</td>
</tr>
<tr>
<td>g</td>
<td>giga</td>
<td>10^{9}</td>
</tr>
</tbody>
</table>

Ex: 100 femptofarad capacitor = 100fF, 100f, 100e-15
DC Analysis

* mosiv.sp

* Parameters and models
.include './models/ibm065/models.sp'
.temp 70
.option post

* Simulation netlist
*nmos
Vgs g gnd 0
Vds d gnd 0
M1 d g gnd gnd NMOS W=100n L=50n

* Stimulus
* .dc Vds 0 1.0 0.05 SWEEP Vgs 0 1.0 0.2
.end
I-V Characteristics

- nMOS I-V
 - V_{gs} dependence
 - Saturation

![Graph showing I-V characteristics for nMOS with different V_{gs} values]
MOSFET Elements

M element for MOSFET

Mname drain gate source body type
+ W=<width> L=<length>
+ AS=<area source> AD = <area drain>
+ PS=<perimeter source> PD=<perimeter drain>
Transient Analysis

* inv.sp

* Parameters and models
*--
.param SUPPLY=1.0
.option scale=25n
.include '../models/ibm065/models.sp'
.temp 70
.option post

* Simulation netlist
*--
Vdd vdd gnd 'SUPPLY'
Vin a gnd PULSE 0 'SUPPLY' 50ps 0ps 0ps 100ps 200ps
M1 y a gnd gnd NMOS W=4 L=2
 + AS=20 PS=18 AD=20 PD=18
M2 y a vdd vdd PMOS W=8 L=2
 + AS=40 PS=26 AD=40 PD=26

* Stimulus
*--
.tran 0.1ps 80ps
.end
Transient Results

- Unloaded inverter
 - Overshoot
 - Very fast edges

![Graph showing transients](image)

- Transient times:
 - $t_f = 2.5\, \text{ps}$
 - $t_{pdf} = 3.1\, \text{ps}$
 - $t_{pdr} = 3.6\, \text{ps}$
 - $t_r = 3.5\, \text{ps}$
Subcircuits

- Declare common elements as subcircuits

```
.subckt inv a y N=4 P=8
M1 y a gnd gnd NMOS W='N' L=2
+ AS='N*5' PS='2*N+10' AD='N*5' PD='2*N+10'
M2 y a vdd vdd PMOS W='P' L=2
+ AS='P*5' PS='2*P+10' AD='P*5' PD='2*P+10'
.ends
```

- Ex: Fanout-of-4 Inverter Delay
 - Reuse inv
 - Shaping
 - Loading
FO4 Inverter Delay

* fo4.sp

* Parameters and models

.param SUPPLY=1.0
.param H=4
.option scale=25n
.include '../models/ibm065/models.sp'
.temp 70
.option post

* Subcircuits

.global vdd gnd
.include '../lib/inv.sp'

* Simulation netlist

Vdd vdd gnd 'SUPPLY'
Vin a gnd PULSE 0 'SUPPLY' 0ps 20ps 20ps 120ps 280ps
X1 a b inv * shape input waveform
X2 b c inv M='H' * reshape input waveform
FO4 Inverter Delay Cont.

<table>
<thead>
<tr>
<th>X3</th>
<th>c</th>
<th>d</th>
<th>inv</th>
<th>M='H**2' * device under test</th>
</tr>
</thead>
<tbody>
<tr>
<td>X4</td>
<td>d</td>
<td>e</td>
<td>inv</td>
<td>M='H**3' * load</td>
</tr>
<tr>
<td>x5</td>
<td>e</td>
<td>f</td>
<td>inv</td>
<td>M='H**4' * load on load</td>
</tr>
</tbody>
</table>

* Stimulus

```
.tran 0.1ps 280ps
.measure tpdr
+ TRIG v(c) VAL='SUPPLY/2' FALL=1
+ TARG v(d) VAL='SUPPLY/2' RISE=1
.measure tpdf
+ TRIG v(c) VAL='SUPPLY/2' RISE=1
+ TARG v(d) VAL='SUPPLY/2' FALL=1
.measure tpd param='(tpdr+tpdf)/2'
.measure trise
+ TRIG v(d) VAL='0.2*SUPPLY' RISE=1
+ TARG v(d) VAL='0.8*SUPPLY' RISE=1
.measure tfall
+ TRIG v(d) VAL='0.8*SUPPLY' FALL=1
+ TARG v(d) VAL='0.2*SUPPLY' FALL=1
.end
```
FO4 Results
Optimization

- HSPICE can automatically adjust parameters
 - Seek value that optimizes some measurement
- Example: Best P/N ratio
 - We’ve assumed 2:1 gives equal rise/fall delays
 - But we see rise is actually slower than fall
 - What P/N ratio gives equal delays?
- Strategies
 - (1) run a bunch of sims with different P size
 - (2) let HSPICE optimizer do it for us
* fo4opt.sp

* Parameters and models
*---
.param SUPPLY=1.0
.option scale=25n
.include './models/ibm065/models.sp'
.temp 70
.option post

* Subcircuits
*---
.global vdd gnd
.include './lib/inv.sp'

* Simulation netlist
*---
<p>| | | | | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Vdd</td>
<td>vdd</td>
<td>gnd</td>
<td>'SUPPLY'</td>
<td></td>
</tr>
<tr>
<td>Vin</td>
<td>a</td>
<td>gnd</td>
<td>PULSE</td>
<td>0</td>
</tr>
<tr>
<td>X1</td>
<td>a</td>
<td>b</td>
<td>inv</td>
<td>P='P1'</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>* shape input waveform</td>
</tr>
<tr>
<td>X2</td>
<td>b</td>
<td>c</td>
<td>inv</td>
<td>P='P1'</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>* reshape input</td>
</tr>
<tr>
<td>X3</td>
<td>c</td>
<td>d</td>
<td>inv</td>
<td>P='P1'</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td>* device under test</td>
</tr>
</tbody>
</table>
P/N Optimization

X4 d e inv P='P1' M=64 * load
X5 e f inv P='P1' M=256 * load on load

* Optimization setup

.param P1=optrange(8,4,16) * search from 4 to 16, guess 8
.model optmod opt itropt=30 * maximum of 30 iterations
.measure bestratio param='P1/4' * compute best P/N ratio

* Stimulus

.tran 0.1ps 280ps SWEEP OPTIMIZE=optrange RESULTS=diff MODEL=optmod
.measure tpdr * rising propagation delay
+ TRIG v(c) VAL='SUPPLY/2' FALL=1
+ TARG v(d) VAL='SUPPLY/2' RISE=1
.measure tpdf * falling propagation delay
+ TRIG v(c) VAL='SUPPLY/2' RISE=1
+ TARG v(d) VAL='SUPPLY/2' FALL=1
.measure tpd param='(tpdr+tpdf)/2' goal=0 * average prop delay
.measure diff param='tpdr-tpdf' goal = 0 * diff between delays
.end
P/N Results

- P/N ratio for equal delay is 2.9:1
 - $t_{pd} = t_{pdr} = t_{pdf} = 17.9$ ps (slower than 2:1 ratio)
 - Big pMOS transistors waste power too
 - Seldom design for exactly equal delays
- What ratio gives lowest average delay?

 .tran 1ps 1000ps SWEEP OPTIMIZE=optrange RESULTS=t_{pd} MODEL=optmod

 - P/N ratio of 1.8:1
 - $t_{pdr} = 18.8$ ps, $t_{pdf} = 15.2$ ps, $t_{pd} = 17.0$ ps
- P/N ratios of 1.5:1 – 2.2:1 gives $t_{pd} < 17.2$ ps
Power Measurement

- HSPICE can measure power
 - Instantaneous $P(t)$
 - Or average P over some interval

  ```
  .print P(vdd)
  .measure pwr AVG P(vdd) FROM=0ns TO=10ns
  ```

- Power in single gate
 - Connect to separate V_{DD} supply
 - Be careful about input power
Summary

- Various analysis with SPIC
- Optimization and measurement
- Useful tool for transistor-level delay, power, process variation evaluations
 - Can be the gold model for gate-level and higher
 - Can be useful for novel device and circuit studies

- Next lecture
 - Combinational circuit design
 - Reading 9.1-9.2.2