

**Department of Electronics and Physical Sciences
University of Surrey**

Year 2 Laboratory Experiment E1

Full-Custom VLSI Design of a CMOS Inverter and a NAND Gate Using the Cadence CAD System

User Manual

Laboratory experiments E1 and E2 will give you practical experience with using state-of-the-art computer aided design (CAD) software. The first laboratory session E1 will be an introduction to the Cadence CAD system using the design kit for the *austriamicrosystems* (AMS) 0.35 μm complementary metal-on-silicon (CMOS) process. Your goal is to design a CMOS inverter and NAND gate. Both designs will be fully verified and simulated to ensure design accuracy and functionality.

The second laboratory session E2 will take the knowledge and experiences gained during the E1 laboratory experiment and develop them further by designing a 1-bit dynamic shift register and simulate it to demonstrate correct functionality.

Instructions for Initial Cadence Setup.....	2
Instructions for Normal Cadence Start Up.....	4
Creating and Simulating the CMOS Inverter.....	5
Create the CMOS Inverter Schematic.....	6
Functional Simulation of Inverter Gate	9
Create the CMOS Inverter Symbol.....	14
Generate the CMOS inverter layout	14
Simple Rule Checks of Inverter	24
Assura Design Rule Check (DRC) of Inverter	25
Assura Layout versus Schematic (LVS) of Inverter	27
Assura Parasitic Extraction (RCX) of Inverter	28
Full Simulation With Extracted Parasitics of Inverter.....	32
Balancing and Simulation of Inverter Gate	35
Creating and Simulating the NAND Gate	37
Create the CMOS NAND Gate Schematic	37
Functional Simulation of NAND Gate	39
Create the CMOS NAND Gate Symbol	42
Generate the CMOS NAND Gate Layout	43
Simple Rule Checks.....	51
Assura Design Rule Check (DRC)	51
Assura Layout versus Schematic (LVS).....	52
Assura Parasitic Extraction (RCX)	52
Full Simulation With Extracted Parasitics	55
E1 Lab Deliverables.....	58

VLSI Design Laboratory Experiment Day 1

Instructions for Initial Cadence Setup

1. Log into your lab terminal using your username and password.
2. From your xterm window, prepare to run Cadence with the following command (use tab-complete to ensure accuracy):

```
% source /opt/cadence/2005/scripts/ams2005.cshrc
```

3. Create a directory called vlsi_lab and go into it:

```
% mkdir vlsi_lab  
% cd vlsi_lab
```

4. Start Cadence using the following command. Several windows will pop up. Do not close any of them yet.

```
% ams_cds -update -tech c35b3 -mode fb
```

5. Look for the **Select Process Option** window as shown in Figure 1, select **C35B3C1**, then click **OK**.

Figure 1. Select Process Option Window in Cadence

6. Look for the **What's new?** window as shown in Figure 2, click **File, Off at Startup, File**, then **Close**. (This information is for system administrators and advanced designers)

Figure 2. What's new? Window in Cadence

- Verify that you are now left with the **Library Manager** window as shown in Figure 3 and the **icfb** window as shown in Figure 4. You will use both of these windows throughout the labs.

Figure 3. Library Manager Window

Figure 4. icfb Window

- In the **Library Manager** window shown in Figure 3, click **File**, **New**, then **Library**. The **New Library** window shown in Figure 5 should appear.

Figure 5. New Library Window

- In the **New Library** window shown in Figure 5, type **mylib** in the **Name** box as shown. Click **OK**.

- Verify that the **Technology File for New Library** window appears as shown in Figure 6 .

Figure 6. Technology File for New Library Window

- In the **Technology File for New Library** window shown in Figure 6, ensure that **Attach to an existing techfile** is selected. Click **OK**. The **Attach Design Library to Technology File** window shown in Figure 7 should appear.

Figure 7. Attach Design Library to Technology File

- In the **Attach Design Library to Technology File** window shown in Figure 7, select **TECH_C35B3** in the **Technology Library** pull-down. Click **OK**.
- In **icfb**, click **File** then **Exit**. Cadence is now set up for first use.

Instructions for Normal Cadence Start Up

If you are continuing the lab exercise from above, skip the **source** and **cd** commands and just run the single line **ams_cds -mode fb** command. If you are returning to the lab at another time, you must set up the environment again:

- Assuming you have already logged in from your Linux or Exceed terminal, type in the following setup command for Cadence in the xterm window:

```
% source /opt/cadence/2005/scripts/ams2005.cshrc
```

- To start up Cadence, issue the following commands in the xterm window:

```
% cd vlsi_lab (if you are not already in it)
% ams_cds -mode fb
```

Creating and Simulating the CMOS Inverter

The first goal of this lab is to create a CMOS inverter. Figure 8 below is an **example layout** of what you will create. Now you will make your own!

Figure 8. Example CMOS Inverter Layout

On the left hand side of the figure, each layer is labeled using the names used in this lab. On the right hand side of the figure, the features of the inverter are labeled.

MET1: Level 1 metal, used for routing signals, vdd!, and gnd!

NTUB/FIMP: creates an n-doped region to create a p-type MOS transistor (pMOS)
(note that nearly all CMOS processes start with p-doped wafers)

POLY1: Polysilicon, used for creating *transistor gates* and short contacts

PPLUS: When layered with diffusion, creates *transistor source* and *drain* areas for p-type MOS transistors (pMOS)

NPLUS: When layered with diffusion, creates *transistor source* and *drain* areas for n-type MOS transistors (nMOS)

DIFF: Diffusion, type defined by presence of PPLUS or NPLUS

CONT: Contact, used to tie higher level 1 metal to POLY1 or DIFF layers

We could at this point continue with a full-custom layout, but there is a faster and more accurate method. You will first design the schematic of the inverter in the **Virtuoso Schematic** tool, then use the semi-custom layout tool called **Virtuoso XL** to finish and verify your work, both for electrical and layout rule compliance.

Create the CMOS Inverter Schematic

1. In the **Library Manager**, click once on **mylib**. Then click **File**, **New**, then **Cell view**. The **Create New File** window should appear as shown in Figure 9.

Figure 9. Create New File Window

2. Ensure the **Library Name** is **mylib**. Change the **Tool** to **Composer-Schematic** and the **view name** should change to **schematic**. Enter a **Cell Name** of **inverter**. Click on **OK**. The **Virtuoso Schematic Editor** window should appear as shown in Figure 10.

Figure 10. Virtuoso Schematic Editor

3. In the **About What's New** window (if it appears), click **Edit**, **Off at Startup**, **File**, then **Close**.
4. Mouse over the buttons to see the tool tips along the left side of the window. Click on **Zoom In** twice.

- Click on the **Instance** button, which looks like a 10-pin IC package. A default **Add Instance** window should come up as shown in Figure 11.

Figure 11. Add Instance Window

- Click the **Browse** button. Select **Library: PRIMLIB**, **Cell: nmos4**, **View: symbol**. The **Add Instance** window will expand as shown in Figure 12.

Figure 12. Expanded Add Instance Window for nmos4

- Change the **Width** to the minimum size, which is **0.7u**. Leave the default length as **0.35u**, which is the minimum size for our process. Do not hide the **Add Instance** window, but simply place the nmos4 element somewhere below the center of the window.
- Similarly, place the remaining three elements from the appropriate libraries as listed in Table 1.

Table 1. Inverter Cell Components

Library Name	Cell Name	Properties
PRIMLIB	nmos4	Width=0.7u, Length=0.35u (default)
PRIMLIB	pmos4	Width=0.7u, Length=0.35u (default)
analogLib	vdd	
analogLib	gnd	

- Close the **Library Select** window. Hit **Esc** to cancel adding parts.

A few general notes on using Virtuoso. Note the “Cmd:” field at the top centre of the window. This indicates what action will be taken with the next mouse click. You will primarily left-click. Occasionally, commands will be nested, so use the **Esc** key to clear them out or cancel the current option.

There are various editing options too. You can **Move**, **Stretch**, and/or **Copy** objects using the buttons on the left-hand side of the window. You can select first then perform an action. Use **Ctrl-d** to deselect items. Note the **Sel:** field at the top of the screen. It tells you how many objects are currently selected. Alternatively, you can select an action first.

In addition, you need to learn to use the various zooming options. The quickest way to zoom is to right-click and drag a box around an area of interest. Hit **f** to return to the normal view, with the design fitted to the window. *Note that you can change the zoom level at any time without affecting your current operation.*

10. Now, wire everything up using the **Wire (narrow)** button. Hit **Esc** to cancel any action. Click **Delete** or **Undo** to correct mistakes.
11. Finally, add an **input** pin called **A** using the **Pin** button. Hit **Enter** to place the pin.
12. Similarly, make an **output** pin called **Q**.
13. Click the **Check and Save** button when you are finished.
14. Check for errors in the **icfb** window.
15. Verify that your schematic looks similar to the one in Figure 13. Do not close the **Virtuoso Schematic Editor** until told to do so.

Figure 13. Inverter Schematic

Functional Simulation of Inverter Gate

Having completed the schematic of the inverter the next stage of the design process is to simulate its basic functionality to check for design errors. You will be using Cadence's implementation of the industry standard **spice** simulator called **Spectre**. If you are familiar with **spice**, then you will probably remember generating **spice** extractions, netlists, and simulation files. Cadence has neatly integrated all these functions for us in one package, so we do not have to do any text editing. Of course, you can do it the old-fashioned way, but we are not going to in this lab.

Start Virtuoso Analog Design Environment: The goal of doing a functional simulation of your inverter gate is to ensure that you wired it up correctly. The setup for simulation is fairly simple.

1. In the **Virtuoso Schematic Editor** window, click **Tools**, then **Analog Environment**. The analog environment will open another schematic view and will probably re-organize all your windows. Most importantly, the **Virtuoso Analog Design Environment** window will pop up as in Figure 14.

Figure 14. Virtuoso Analog Design Environment

Setup simulation:

1. In the **Analog Design Environment** window, click **Setup**, then **Choose Design**.
2. In the popup window, verify the **View Name** is **schematic**. Click **OK**.
3. In the **Analog Design Environment** window, click **Setup**, then **Setup Stimuli**. You should get a rather long window pop up as shown in Figure 15.

4. In the **Setup Analog Stimuli** window, verify **Stimulus Type** is set to **Inputs** and click on the first line that says **OFF A/gnd! Voltage dc**.
5. Change **function** to **pulse**. Click **Enabled**, Set the first 10 parameters to: 3.3, <blank>, 0.0, 0.0, 3.3, 1ns, 0.1ns, 0.1ns, 1ns, 2ns as shown in Figure 15.
6. Click **Change** to set values.

Figure 15. Setup Analog Stimuli Window

7. Still in the **Setup Analog Stimuli** window, click on **Global Sources**.
8. Verify **Function** is **dc**. Click **Enabled**. Enter DC voltage of **3.3**. Click **Change**.
9. Click **OK** to close the **Setup Analog Stimuli** window.

Setup Analysis:

1. In the **Analog Design Environment** window, click **Analyses**, then **Choose**.
2. In the popup window, ensure **tran** is selected, enter **0.00000003** (which is 3ns, eight leading zeros) and click **Enabled** at the bottom of the window. Click **OK** to close the popup window.

Setup Outputs:

1. In the **Analog Design Environment** window, click **Outputs, To Be Plotted**, then **Select on Schematic**. Click input **A** then output **Q** in the **Virtuoso Schematic Editor**. Your **Analog Design Environment** should now look like that in Figure 16.

One element that has not been included is a device load. Normally, one would create a test bench that would include a device, an inverter in our case, driving another device or capacitive load. However, this is a functional simulation so no load will be needed.

Figure 16. Analog Design Environment Ready for Simulation

Run Simulation:

1. In the **Analog Design Environment** window, click on the **Netlist and Run** button, which looks like a green traffic light.
2. Verify you get a **Welcome to Spectre** window. The only important message for us is #5, indicating that we need to be sure and save our schematic and layout views before proceeding. **Do so now** then return to this window. Click **Do not show this text again** at the bottom of the window then click **OK**.
3. Verify that you soon get a log file and simulation window. If you have made an error in setting up the simulation, you will only get a log file reporting what the problem is. Most likely, you need to re-verify your work from the last three pages.
4. Review the log file. You will get a few warnings (approximately 42, check total at bottom) about inline components, which can be ignored for our exercise. There should be a few notices (approximately 3, check total at bottom). These are because we are simulating such a small device and some of the parameters seem very small to the simulator.
5. Click **File** then **Close Window** when you are finished reviewing the log file.
6. Verify you get a simulation results graph as shown in Figure 17. If your output matches the simulation results in Figure 17 then you may proceed with the lab.

Figure 17. Inverter Functional Simulation Results

Save Simulation Results:

1. In the **Analog Design Environment** window, save your simulation results by clicking **Session** then **Save State**.
2. Use the name of **functional** for the session as shown in Figure 18.
3. Click **OK** when finished.

Figure 18. Saving Functional Simulation Results

4. Click **Session, Quit** in the **Analog Design Environment** window.

Create the CMOS Inverter Symbol

1. In the **Virtuoso Schematic Editor**, click on **Design**, **Create Cellview**, then **From Cellview**.
2. Click **OK** in the **Cellview From Cellview** window that pops up without making any changes.
3. Click **OK** in the following **Symbol Generation Options** window.
4. Use the simple drawing commands to make an inverter symbol as shown in Figure 19. Use **Add**, then **Shape** for objects such as circles.
5. **Save** the design and close the symbol window when finished.

Figure 19. Inverter Symbol

Generate the CMOS inverter layout

1. In the **Virtuoso Schematic Editor** window showing your inverter schematic, click **Tools**, **Design Synthesis**, then **Layout XL**.
2. Click **OK** in the **Startup Option** window, keeping the **Create New** setting.
3. Click **OK** in the **Create New File** window, accepting all defaults. A new **Virtuoso Layout Editor** window will appear, which will be empty, along with a slim **LSW** (Layer Selection Window).
4. In the **About What's New** window (if it appears), click **Edit**, **Off at Startup**, **File**, then **Close**.

Just a few notes before we continue. Everything in Cadence is measured in micrometers (μ , which is 10^{-6} meters). You will start off with a “minimum-sized” design. This means that the *gate* length, which is the distance from the *source* to the *drain*, is the minimum size for the technology, which in this case is 0.35μ . Typically, for any technology, you want the length to be the minimum size, allowing for tighter packing density of cells.

The *gate* width is the other dimension, which determines the drive strength—i.e. the wider the gate, the more downstream devices can be driven, which is called fanout. The ratio is typically 1:4. The minimum width for this technology is 0.70μ .

5. In the **Virtuoso Layout Editor** window, note that the dots on the screen are spaced at 1.0μ intervals and that the mouse snaps to grid points at 0.1μ intervals. However, this spacing will not work for us, as we will need 0.025μ spacing to work with minimum-sized features.
6. Click on **Options**, then **Display**. You should get a **Display Options** window as shown in Figure 20.

Figure 20. Display Options Window

7. In the **Display Options** window, click on the **Axes**, **Nets**, and **Pin Names** buttons in the **Display Controls** box so they are darkened. Then, in the **Grid Controls** box, enter 0.025 for both **X** and **Y Snap Spacing**. Change only the **Edit Snap Mode** to **anyAngle** as shown in Figure 20.
8. Click **OK** to close the **Display Options** window.
9. In the **Virtuoso Layout Editor** window, click on **Design** then **Gen From Source**. A **Layout Generation Options** window will appear as shown in Figure 21.

Figure 21. Layout Generation Options Window

It is very important that you perform the next few steps correctly!

10. In the middle of the **Layout Generation Options** window shown in Figure 21, click on the **A** row terminal. Hold down shift and click the **Q** row. Below the terminal box, change the **Pin Type** to **Geometric** then **Layer/Master** to **MET2 (pn)**. Click **Update**.
11. Similarly, select “**gnd!**” and “**vdd!**” and set the **Layer** to **MET1 (pn)**, but change the width and height to **1.0** before clicking **Update**.
12. Finally, ensure **Pin Label Shape** is set to **Label**, click the **Pin Label Options** button, select a **Height** of **0.5**, **Layer Name of Same as Pin**, then **Justification of lowerLeft**. Click **OK** to close the **Set Pin Label Text Style** window.

13. Back in the **Layout Generation Options** window, click **OK**. Your **Virtuoso Layout Editor** window should look like that in Figure 22.

Figure 22. Initial Virtuoso XL View

Looking at Figure 22, notice that all the basic components are there to build an inverter. We must now place the components correctly and add make the connections. The purple box is an estimated bounding box. The white lines are “airwires” that represent connections to be made that not been physically connected yet.

14. Hit **Shift-f** before continuing to see all levels of your hierarchical design.

Perform initial placement:

1. Click **Edit** then **Place as in Schematic**. Click **Yes** in the confirmation popup window. All components will be placed similar to the arrangement in the schematic.
2. Click **Window** then **Fit All**.
3. Click **Zoom Out** once. You should be able to see Y=16. Use the **Stretch** button to move the top of the bounding box to **Y=16** exactly, by entering **0:16** in **icfb** to place it exactly. *Note that throughout this lab the instruction will call for entering coordinates in **icfb** to ensure design rules are met.*
4. Click **Esc** to cancel stretching.

Create Power and Ground rails:

Creating “standard cells” that have a common height is a convenient design choice, as you will be able to place the inverter, and the other cells you will create later in the lab, side by side without any further modifications. Additionally, standard cells can be used in a fully automated “place and route” to generate very large designs. The tradeoff is a penalty in area, as each cell will not be as small as it could feasibly be.

1. Select **MET1(drw)** in **LSW**.
2. Draw two rectangles using the **Rectangle** command with the following coordinates: **0:0** to **9:2** and **0:14** to **9:16** (remember to enter them in **icfb** to make it exact).
3. Cancel rectangle mode with **Esc**.
4. Click **Move**.
5. Click exactly on the lower left-hand corner of the **gnd!** box. **Move** it exactly to **0:0**. You may need to zoom in and out to do this (remember a quick way to zoom in on an area of interest is to drag a box using a right-click over an area—then hit **f** to fit design again).
6. Hit **Ctrl-d** to deselect the object.
7. Now **Stretch** the upper right-hand corner of the **gnd!** box to exactly **9:2**. Your pin label must overlap the **MET1(drw)** box exactly or you will get design errors later.
8. Repeat this process for the **vdd!** pin label with the previous dimensions of **0:14** to **9:16**. Your work should like that in Figure 23.

Figure 23. vdd! and gnd! Rails Drawn and Labeled

Place pMOS device and expand NTUB (nwell):

Although not immediately apparent, the pMOS device needs flipped end-over-end, which is called “permutation” in Virtuoso.

1. With nothing selected (**Ctrl-d**), click **Move**, then click exactly on the upper left-hand corner of the NTUB of the pMOS device (zoom in needed). Holding down **Shift**, **right-click**, then release **Shift**. (you may have to repeat right clicking until you are holding it by the lower left-hand corner) This action flipped the device over. Place the device exactly at **3:9**.
2. Click **FIMP** in **LSW**.
3. Draw a **FIMP Rectangle** from **0:9** to **9:16**.
4. Repeat the two previous steps to create an **NTUB Rectangle**.

Place nMOS device:

1. With nothing selected (**Ctrl-d**), click **Move**, then click exactly on the lower left-hand corner of the outline box of the nMOS device (zoom in needed). Place exactly at **3.8:3**.
2. Verify that you have what is shown in Figure 24. Although the transistor gates appear to have a crossed connection, they really do not, as you will see soon...

Figure 24. Placed nMOS and pMOS Devices

Now we must replace some of the airwires with metal connections. To eliminate confusion between “nets” and “unconnected nets,” we must turn off the “nets.”

1. Click **Options, Display**, deselect **Nets**, then **OK**.
2. Click **Connectivity, Show Incomplete Nets, Select All**, then **OK**. Your Virtuoso display will now be colored with areas represented unconnected nets. We will fix this now.

Make vdd! and gnd! connections:

1. Click the **Path** button.
2. Click in the middle of the source contact (top one) of the pMOS device. You may want to **Hide Incomplete Nets** first.
3. When prompted, choose the **MET1** layer then **OK**.
4. Move the mouse up until you are well within the vdd! rail.
5. **DO NOT** click, but hit **Enter** to complete the trace. The unconnected net indication should disappear.
6. Repeat this process for the nMOS drain to gnd! connection.

Make the device output connection (Q):

1. Using **Move**, click exactly on the lower left-hand corner of the Q contact and place at **7:4.65**.
2. Click **Path**. We now need to connect the pMOS drain to the nMOS source then to the Q pin, but it is a bit tricky to do this.
3. Click on the pMOS drain.
4. When prompted, choose the **MET1** layer then **OK**.
5. Click on the nMOS source.
6. Hit **F3** to bring up the **Create Path** window. Near **Change to Layer**, select **MET2(dg)** (same as **MET2(drw)** in LSW).
7. Back in the **Virtuoso Layout** window, hit **Enter** over the Q pin. A via from MET1 to MET2 will be automatically created and placed. The unconnected net indication should go away.

Make the device input connection (A):

1. **Move** pin A to **1:4**.
2. Click **Path**.
3. Connect the pMOS gate to the nMOS gate on the left side, refer to Figure 25 if needed.
4. Hit **Enter** to finish.
5. Still in **Path** mode, click the nMOS gate, move to the left a bit then change the path layer using **F3** to **MET1(dg)**.
6. Click right between the starting point and the A pin, which will drop a **POLY1(dg)** to **MET1(dg)** contact.
7. Change the layer to **MET2(dg)** then hit **Enter** over the A pin. All incomplete net indications should disappear.
8. Verify that your design looks similar to that in Figure 25.

Figure 25. A and Q Connections Made

Create body tie for pMOS:

We now need to connect vdd! to the NTUB (nwell). You will get a “hot nwell” error later if you do not, in addition to the device not operating properly.

1. Click **Create** then **Contact**.
2. Set the **Contact Type** to **ND_C** (this may seem opposite to what you might think, but remember the vdd! needs tied to the NTUB, so an n-type diffusion contact is needed).
3. Place 3 contacts evenly spaced in the vdd! region.

Create body tie for nMOS:

We now need to connect gnd! to the substrate (the wafer).

1. Set the **Contact Type** to **PD_C**.
2. Place 3 contacts evenly spaced in the gnd! region.

Change pin label layers:

Before moving on to more detailed design rule checks using Assura, we must modify the layer of the **vdd!**, **gnd!**, **A**, and **Q** pin labels, or we will get unexpected errors. The only tricky part of this step is ensuring you select the label and not the nearby metal.

1. Using the **Properties** button, change the **vdd!** and **gnd!** label layer to **PIN(M1)**. You will know that you have selected the pin when the **Properties** text field shows the label you were trying to select. You may have to right-click to get it to appear.
2. Then, change the **A** and **Q** pin labels to **PIN(M2)**.

Your inverter design is now complete, if you have followed the instructions properly. It should look similar to the one in Figure 26.

Figure 26. Inverter Layout

To make sure your design is good, we will now step through a series of design rule checks.

Simple Rule Checks of Inverter

Before we can declare success, you must now ensure that your work is error-free. There are a number of tools to do this.

Simple check of design integrity:

1. Click **Connectivity, Check**, then **Shorts and Opens**.
2. Verify you get an error-free report as shown in Figure 27. If not, go back, correct your design now, and re-check.

The screenshot shows a Windows application window titled "Virtuoso XL Info". The menu bar includes "File" and "Help". The status bar shows "14" and a timestamp. The main window displays a text log of the check results:
*** Checking for shorted and open nets in ("mylib" "inverter" "layout") at Jan 5 10:24:48 2007 ***
There are no incomplete nets:
There are no shorts between nets:
There are no invalid overlaps:
There are no weak connect violations:
*** Check for shorted and open nets complete. ***

Figure 27. Simple Check of Shorts and Opens

3. Next, click **Connectivity, Check**, then **Against Source**. This checks the layout versus the schematic.
4. Verify you get an error-free report as shown in Figure 28. **Ignore the two warnings about terminal B**. We made these connections manually. If you have other errors, go back, correct your design now, and re-check.

The screenshot shows a Windows application window titled "Virtuoso XL Info". The menu bar includes "File" and "Help". The status bar shows "5" and a timestamp. The main window displays a text log of the check results:
*** Check Against Source on ("mylib" "inverter" "layout") at Jan 30 08:09:59 2007 ***
Layout instance '|MNO' is missing expected instance terminal 'B'.
Layout instance '|MPO' is missing expected instance terminal 'B'.
No differing parameters were found.
There are differences between the layout and the schematic.
Check messages above for details.
*** Check Against Source complete. ***

Figure 28. Simple Check of Layout vs. Schematic

Assura Design Rule Check (DRC) of Inverter

Run Assura DRC:

1. Click **Assura**, then **Run DRC**.
2. Verify you get a window like that in Figure 29. A **Save Cellviews** window may pop up, click **OK** if it does.

Figure 29. Run Assura DRC Window

3. Click on **Set Switches**. You should get a window like that in Figure 30.
4. Click on **no_generated_layers**.
5. Hold the **Ctrl** key down and click **no_coverage**. This will keep the DRC from reporting errors that are only used for processing a final design for fabrication.
6. Click **OK** in the **Set Switches** window.

Figure 30. Set Switches Window

7. In the **Run Assura DRC** window, click **OK**. An **Overwrite Existing Data** Window may pop-up, but only if you have run the DRC before, click **OK**.
8. Verify that a **Progress** window briefly comes up—just wait for it to go away.

9. Verify that an **inverter has completed SUCCESSFULLY!** window will pop up.
10. Click **Yes** to view the results. If you have done everything correctly, you should get a **No DRC errors found** window as in Figure 31.

Figure 31. No DRC errors found Window

However, if you do get an **Error Layer Window**, you will need to fix your errors. For example, if you have a spacing error, you might get something like in Figure 32. The colored box to the left of the error message tells you where to look for the error in your design. If you click on the message in the right hand column, it will zoom in to the error in the **Virtuoso Layout Editor**. The error will be seen as a flashing polygon or large 'X.' To fix the error, use the **Ruler** button to map out the correct spacing. Then correct using a **Move** or **Stretch** command.

11. When you are ready to proceed, click **Assura**, then **Close Run**. Repeat this process until your design is error free.

Figure 32. Error Layer Window

Assura Layout versus Schematic (LVS) of Inverter

Run Assura LVS:

1. Click **Assura**, then **Run LVS**. You should get a window like that in Figure 29. If you are asked to save the design first, choose Yes.

Figure 33. Run Assura LVS Window

2. Click **OK** in the **Run Assura LVS** window. An **Overwrite Existing Data** Window maypop-up, but only if you have run the DRC before, click **OK**.
3. Verify that a **Progress** window briefly comes up—just wait for it to go away.
4. Verify that a **Run: inverter Schematic and Layout Match** window pops up. Click **Yes** to view the results.
5. Verify that you get a **No DRC errors found** window as in Figure 34. Click **Close**.

Figure 34. No DRC errors found Window

6. Verify that the schematic pops up with an **LVS Debug-inverter** window as in Figure 35.

*If you have any errors, you will need some help in sorting it out, as you should not have had any errors if the directions were followed. You can click on the error and use the **Open Tool** option for help in fixing it.*

Figure 35. Schematic and Layout Match Window

Assura Parasitic Extraction (RCX) of Inverter

As you know, the device you have created has resistive and capacitive parasitic elements. Before we move on to the next phase of our work, which is device simulation, we need the most accurate model of our inverter device as possible.

Run Assura RCX:

1. Click **Assura**, then **Run RCX**.
2. Click on the **Extraction** tab. You should get a window like that in Figure 36.

Figure 36. Run Assura RCX Window

3. Change **Extraction Mode** to **RC**.
4. Enter **gnd!** in **Ref Node**.
5. Click **OK**.

If this is not the first time you are running RCX, you will be prompted to overwrite the cellview, click Yes. In addition, you may get a file locking failure and log window. You will need to delete the **av_extracted** view using the **Library Manager** if this happens.

6. Verify that you get a progress window, which will persist for 15-30 seconds, as extraction takes more CPU time.
7. When it has finished, you should get an **Assura RCX Run** window as shown in Figure 37 indicating successful completion. Click **Close**.

Figure 37. Assura RCX Run Window

8. Note that RCX creates a new view called **av_extracted**. Open this new view using **Library Manager**.
9. Hit **Shift-f** to flatten. You should get a layout as in Figure 38.

Figure 38. Extracted View of Inverter

10. Zoom in and explore all the parasitic elements that are modeled.

11. To make the view even more interesting, enable **Nets** in **Options, Display**. Data shown in this view will be used to simulate the performance of the device.
12. Click **Window, Close** when you are finished viewing the results.
13. Back in the regular view of the inverter in the **Virtuoso Layout Editor** window, click **Assura**, then **Close Run**. Remember to leave the layout and schematic views open throughout the development of the inverter.
14. In the **Virtuoso Schematic Editor**, click **Tools**, then **Parasitics**. You should get a **Parasitics** menu choice.
15. Click **Parasitics**, then **Setup**. The **Setup Parasitics** window shown in Figure 39 should pop up.

Figure 39. Setup Parasitics Window

16. Ensure the **View Name** is **av_extracted**. Click **OK**.
17. Back in **Virtuoso Schematic Editor**, click **Parasitics**, then **Show Parasitics**. You will notice that your schematic now shows the sum of the capacitive elements for the four major nodes of the circuit as shown in Figure 40. The resistive elements will not be enabled at this time in this view. This process is called “back annotation.”

Figure 40. Back Annotation of Parasitics in the Inverter Schematic

Now, everything is set up for device simulation.

Full Simulation With Extracted Parasitics of Inverter

Having completed the layout of the inverter the next stage of the design process is to simulate the operation and investigate rise and fall times of the inverter.

Start Virtuoso Analog Design Environment:

The goal of simulating our inverter gate is to ensure that it is working properly and that it performs the way we want it to. The setup for simulation is fairly simple.

1. In the **Virtuoso Schematic Editor** window, click **Tools**, then **Analog Environment**. The analog environment will open another schematic view and will probably re-organize all your windows. Most importantly, the **Virtuoso Analog Design Environment** window will pop up as in Figure 41.

Figure 41. Virtuoso Analog Design Environment

Setup simulation:

1. In the **Analog Design Environment** window, click **Setup**, then **Choose Design**.
2. In the popup window, change the **View Name** to **av_extracted**. Click **OK**.
3. Since you have already entered the desired stimuli and points to graph in the previous simulation, click **Session**, then **Load State**.
4. Verify the **State Name** is **functional** and select **ONLY Analyses**, **Graphical Stimuli**, and **Outputs** as shown in Figure 42. Click on **OK**.

Figure 42. Setup Analog Stimuli Window

5. Verify that your **Analog Design Environment** looks like that in Figure 43.

Note: One element that has not been included is a device load. Normally, one would create a test bench that would include a device, an inverter in our case, driving another device or capacitive load. However, the parasitic load in the device itself will be enough for this demonstration.

Figure 43. Analog Design Environment Ready for Simulation

6. Click on the **Netlist and Run** button, which looks like a green traffic light.

You should soon get a log file and simulation window. First, review the log file. You will get a few warnings (approximately 42, check total at bottom) about inline components, which can be ignored for our exercise. There should be a few notices (approximately 10, check total at bottom). These are because we are simulating such a small device and some of the parameters seem very small to the simulator.

7. Click **File** then **Close Window** when you are finished reviewing the log file.

8. Verify that you get a simulation results graph as shown in Figure 44.

Figure 44. Initial Inverter Simulation Results

Your task is now to determine t_r , t_f , t_{pHL} and t_{pLH} . You should already be familiar with which points to measure these between on the simulation output curves. There are several ways to do this using the Cadence simulation results window. Click **Trace** then **Trace Cursor** to manually compute the four results needed. **Trace** then **Delta Cursor** can be used as well. Additionally, you can use **Marker**, **Place**, then **Trace Marker** (or just hit t then click where you want a label).

Figure 45. Initial Inverter Simulation Results with t_r , t_f , t_{pHL} & t_{pLH} labeled

9. When you are finished, in the **Virtuoso Analog Design Environment** window, click **Session** then **Save State as full**. **Do not close your session!**

Balancing and Simulation of Inverter Gate

What you should have noticed right away was that the delay, fall, and rise times are not balanced. Typically, you want the delay times to match, and get the fall and rise times as close as possible. Fortunately, there are some tools that we can use to simplify the job. Recalling that we used standard parameterized “pcells” for the nMOS and pMOS devices, we can just change the gate width of one of the appropriate device and re-simulate. You should already know from your studies that pMOS devices are typically sized 3X larger than nMOS devices in width. Typically, you will always want your gate length to be the minimum size.

Change the gate width in schematic:

1. In the **Virtuoso Schematic Editor**, click on the **Properties** button then click on the pMOS device.
2. Change the gate width to 2.1u (3X minimum).
3. Click **OK** in **Edit Object Properties**.
4. Click the **Check and Save** button.

Change gate width in layout:

1. In the **Virtuoso Layout Editor**, click **Tools**, then **Layout XL**.
2. Click **Connectivity, Update, Layout Parameters (not Schematic Parameters)**. You should get a **Virtuoso XL Info** similar to the one in Figure 46.

Figure 46. Virtuoso XL Info Reporting Schematic Parameters Updating Layout Parameters

1. Click **File**, then **Close Window**.
2. Examine the **Virtuoso Layout Editor**. You should notice that your pMOS device was adjusted in size. Look closely to see if any metal traces need modified to meet design rules (i.e. there should be no small notches). Make changes if necessary then **Save** the updated layout.

Re-run Assura verification tools:

1. Re-run **Assura DRC**, **LVS**, and **RCX** using the same procedure as before. Do not forget to change the **Extraction Mode** to **RC**. *You may get a file locking error during RCX—if you do, try to run RCX again, otherwise, use Library Manager and delete the av_extracted view and try RCX again.*
2. Click **Assura**, then **Close Run** when your design passes all three checks.

Re-run simulation:

1. In the **Virtuoso Analog Design Environment**, click the green stoplight **Netlist and Run**. You will get a new simulation results window. At first, it may seem to be the same as before, but after you make your measurements again, you will notice that the output has changed slightly.
2. **Your t_{pHL} and t_{pLH} should be within 0.010ns of each other and t_r and t_f are as close as possible.**
3. Save your final simulation state as **balanced**.
4. Before you close your windows, check on the last page of these instructions to see what deliverables are required from you. You will need to use Alt-PrintScrn and put your screen snapshots into something like OpenWindows Writer so you can print. Make sure you select the printer that is in the lab room.
5. Save all other work and close all inverter windows when complete.

Creating and Simulating the NAND Gate

To be able to construct the 1-bit shift register you will need two more components in addition to the inverter you have just designed. These additional components are the NAND gate and the pass gate (also called a transmission gate). You will complete the transmission gate at the beginning of the E2 lab. For these two devices, you will use the same pMOS/nMOS sizing ratio you found previously.

Note: the following instructions are similar to those of the inverter gate, but have been abbreviated slightly where possible.

Create the CMOS NAND Gate Schematic

1. In the **Library Manager**, click once on **mylib**. Then click **File**, **New**, then **Cellview**. The **Create New File** window should appear as shown in Figure 47.

Figure 47. Create New File Window

2. Verify the **Library Name** is **mylib**. Change the **Tool** to **Composer-Schematic** and the **view name** should change to **schematic**. Enter a **Cell Name** of **nand**. Click on **OK**. The **Virtuoso Schematic Editor** window should appear.
3. Click on **Zoom In** twice.
4. Click on the **Instance** button, which looks like a 10-pin IC package. A default **Add Instance** window should come up.
5. Click the **Browse** button. Select **Library: PRIMLIB**, **Cell: nmos4**, **View: symbol**. The **Add Instance** window will expand.
6. Change the **Width** to the minimum value of 0.7u. Leave the default length as 0.35u, which is the minimum size for our process. Do not hide the **Add Instance** window, but simply place the nmos4 elements (you need 2) somewhere below the center of the window.
7. Similarly, place the remaining elements from the appropriate libraries as listed in Table 2. Make sure you set the pMOS width to 2.1u.

Table 2. NAND Cell Components

Library Name	Cell Name	Properties
PRIMLIB	nmos4 (quantity 2)	Width=0.7u, Length=0.35u (default)
PRIMLIB	pmos4 (quantity 2)	Width=2.1u, Length=0.35u (default)
analogLib	vdd	
analogLib	gnd	

8. Close the **Library Select** window. Hit **Esc** to cancel adding parts.
9. Now, wire everything up using the **Wire (narrow)** button. Hit **Esc** to cancel any action. Click **Delete** or **Undo** to correct mistakes.
10. Finally, add an **input** pin called **A** using the **Pin** button. Hit **Enter** to place the pin.
11. Repeat for **input B**. You may use multiple pins to make the design cleaner if you would like.
12. Similarly, make an **output** pin called **Q**.
13. Click the **Check and Save** button when you are finished.
14. Check for errors in the **icfb** window.
15. Verify that your schematic looks similar to the one in Figure 48. You will leave the **Virtuoso Schematic Editor** open for the remainder of the lab.

Figure 48. NAND Schematic

Functional Simulation of NAND Gate

Having completed the schematic of the NAND gate, the next stage of the design process is to simulate its basic functionality to check for design errors.

Start Virtuoso Analog Design Environment: The goal of doing a functional simulation of your NAND gate is to ensure that you wired it up correctly. The setup for simulation is fairly simple.

1. In the **Virtuoso Schematic Editor** window, click **Tools**, then **Analog Environment**. The analog environment will open another schematic view and will probably re-organize all your windows. Most importantly, the **Virtuoso Analog Design Environment** window will pop up as in Figure 49.

Figure 49. Virtuoso Analog Design Environment

Setup simulation:

1. In the **Analog Design Environment** window, click **Setup**, then **Choose Design**.
2. In the popup window, verify the **View Name is schematic**. Click **OK**.
3. Click **Setup**, then **Setup Stimuli**.
4. As before, create a **3.3V global source**.
5. Now you will have two inputs to configure as shown in Figure 50.

Click the **A** row, click **Enabled** then choose **Function: Pulse**. Enter the following values for the 10 fields: 3.3, <blank>, 0.0, 0.0, 3.3, 1ns, 0.1ns, 0.1ns, 1ns, 2ns. Click **Change**.

Click the **B** row, click **Enabled** then choose **Function: Pulse**. Enter the following values for the 10 fields: 3.3, <blank>, 0.0, 0.0, 3.3, 2ns, 0.1ns, 0.1ns, 2ns, 4ns. Click **Change** then **OK**.

Figure 50. Setup Analog Stimuli Window

Setup Analysis:

1. In the **Analog Design Environment** window, click **Setup**, then **Choose Analyses**.
2. In the popup window, verify **tran** is selected, enter **0.00000005** (which is 5ns, eight leading zeros) and enable **Enabled** at the bottom of the window. Click **OK**.

Setup Outputs:

1. In the **Analog Design Environment** window, click **Outputs, To Be Plotted**, then **Select on Schematic**. Click inputs **A**, **B**, then output **Q**.

Run Simulation:

1. Click on the **Netlist and Run** button, which looks like a green traffic light.
2. Verify you get a simulation output similar to that in Figure 51. Click on the **Strip Chart Mode** to see the inputs and output separately.

Figure 51. NAND Gate Functional Simulation Results

If your output matches the simulation results in Figure 51 then you may proceed with the next phase of the design.

Save Simulation Results:

1. In the **Analog Design Environment** window, click **Session** then **Save State** in the **Analog Design Environment** window.
2. Use the name of **functional** for the session. Click **OK** when finished.
3. Then click **Session, Quit** in the **Analog Design Environment** window.

Create the CMOS NAND Gate Symbol

1. In the **Virtuoso Schematic Editor**, click on **Design, Create Cellview**, then **From Cellview**.
2. Click **OK** in the **Cellview From Cellview** window that pops up without making any changes.
3. In the pop-up **Symbol Generation Options** window, eliminate duplicate **A** and **B** entries then click **OK**.
4. Use the simple drawing commands to make a NAND symbol as shown in Figure 52. Use **Add**, then **Shape** for objects such as circles.
5. **Save** the design and close the symbol window when finished.

Figure 52. NAND Symbol

Generate the CMOS NAND Gate Layout

1. In the **Virtuoso Schematic Editor** window showing your NAND schematic, click **Tools, Design Synthesis**, then **Layout XL**.
2. Click **OK** in the **Startup Option** window, keeping the **Create New** setting.
3. Click **OK** in the **Create New File** window, accepting all defaults. A new **Virtuoso Layout Editor** window will appear, which will be empty.
4. In the **Virtuoso Layout Editor** window, click on **Design** then **Gen From Source**. A **Layout Generation Options** window will appear as shown in Figure 53.

Figure 53. Layout Generation Options Window

It is very important that you perform the next few steps correctly!

5. In the middle of the **Layout Generation Options** window shown in Figure 53, click on the **A** row terminal. Hold down shift and click the **Q** row (selecting the **A**, **B**, and **Q** rows). Below the terminal box, change the **Pin Type** to **Geometric** then **Layer/Master** to **MET2 (pn)**. Click **Update**.
6. Similarly, select “**gnd!**” and “**vdd!**” and set the **Layer** to **MET1 (pn)**, but change the width and height to **1.0** before clicking **Update**.

7. Verify **Pin Label Shape** is set to **Label**, click the **Pin Label Options** button, select a **Height** of **0.5**, **Layer Name** of **Same as Pin**, then **Justification** of **lowerLeft**. Click **OK** in the **Set Pin Label Text Style** window.
8. Back in the **Layout Generation Options** window, click **OK**. Your **Virtuoso Layout Editor** window should look like that in Figure 54.
9. Verify your **Options**, **Display** options are as they were previously: First, click on the **Axes**, **Nets**, and **Pin Names** buttons in the **Display Controls** box so they are darkened. Then, in the **Grid Controls** box, enter **0.025** for both **X** and **Y Snap Spacing**. Change only the **Edit Snap Mode** to **anyAngle**. Finally, click **OK**.

Figure 54. Initial Virtuoso XL View

Looking at Figure 54, notice that all the basic components are there to build a NAND gate. We must now place the components correctly and make the connections. Hit **Shift-f** before continuing to see all levels of your hierarchical design. The purple box is an estimated bounding box. The white lines are “airwires” that represent connections to be made that not been physically connected yet.

Perform initial placement:

1. Click **Edit** then **Place as in Schematic**. Click **Yes** in the confirmation popup window. All components will be placed similar to the arrangement in the schematic.
2. Click **Window** then **Fit All**.
3. Click **Zoom Out** once. You should be able to see **Y=16**. Use the **Stretch** button to move the top of the bounding box to **Y=16** exactly, by entering **0:16** in **icfb** to place it exactly. Then move the right side of the box to **X=9** exactly.
4. Click **Esc** to cancel stretching.

Create Power and Ground rails:

1. Select **MET1(drw)** in **LSW**.
2. Draw two rectangles using the **Rectangle** command with the following coordinates: **0:0** to **9:2** and **0:14** to **9:16** (remember to enter them in **icfb** to make it exact).
3. Cancel rectangle mode with **Esc**.
4. Click **Move**.
5. Click exactly on the lower left-hand corner of the **gnd!** box. **Move** it exactly to **0:0**. You may need to zoom in and out to do this (remember a quick way to zoom in on an area of interest is to drag a box using a right-click over an area—then hit **f** to fit design again).
6. Hit **Ctrl-d** to deselect the object.
7. Now **Stretch** the upper right-hand corner of the **gnd!** box to exactly **9:2**. Your pin label must overlap the **MET1(drw)** box exactly or you will get design errors later.
8. Repeat this process for the **vdd!** pin label with the previous dimensions of **0:14** to **9:16**. Your work should like that in Figure 55.

Figure 55. vdd! and gnd! Rails Drawn and Labeled

Place pMOS devices and expand NTUB (nwell):

Since you have two pMOS devices that share some common connections, you can overlap the contacts. But be careful when doing this, you want to overlap the contacts that are tied together, going on to the output and nMOS devices. They will also need rotated 90 degrees from their original placement. If you do this properly, your “outside” non-overlapped contacts will be tied each to vdd!

1. Place the bottom edge of the NTUB area of the overlapped pMOS devices at Y=9, roughly centered.
2. Now draw a **FIMP** and **NTUB Rectangle** from **0:9** to **9:16**. Be sure to select them in the **LSW** before drawing. These layers are needed to create the pMOS device.

Place nMOS devices:

1. Click **Ctrl-d**. Likewise, you can overlap contacts on the nMOS devices. When you do this, you will note this time that the common contact disappears. You will have to rotate your devices 90 degrees. Watch your airwires and be sure you have the right nMOS device under the corresponding pMOS device above.
2. Verify you have what is shown in Figure 56.

Figure 56. Placed nMOS and pMOS Devices

Now we must replace some of the airwires with metal connections. First, to eliminate the confusion between “nets” and “unconnected nets,” we must turn off the “nets.”

1. Click **Options, Display**, deselect **Nets**, then **OK**.
2. Click **Connectivity, Show Incomplete Nets, Select All**, then **OK**. Your Virtuoso display will now be colored with areas represented unconnected nets.

Make vdd! and gnd! connections:

1. Click the **Path** button.
2. Click in the middle of the source contact (top one) of the left pMOS device. You may want to **Hide Incomplete Nets** first.
3. When prompted, choose the **MET1** layer then **OK**.
4. Move the mouse up until you are well within the vdd! rail.
5. **DO NOT** click, but hit **Enter** to complete the trace. The unconnected net indication should disappear.
6. Repeat this process for the other pMOS device and nMOS to gnd! connections.

Make the device output connection (Q):

1. Using **Move**, click exactly on the lower left-hand corner of the **Q** contact and place at **0.7:8**.
2. Click **Path**. We now need to connect the overlapped pMOS contacts to the appropriate nMOS contact then to the **Q** pin, but it is a bit tricky to do this.
3. Click on the pMOS overlapped contacts.
4. When prompted, choose the **MET1** layer then **OK**.
5. Bring the metal down to about **Y=8.3**, then click and move toward the **Q** pin.
6. Hit **F3** to bring up the **Create Path** window. Near **Change to Layer**, select **MET2(dg)** (same as **MET2(drw)** in LSW).
7. Back in the **Virtuoso Layout** window, hit **Enter** over the **Q** pin. A via from **MET1** to **MET2** will be automatically created and placed. Some of the unconnected net indication should go away.
8. Complete the path by making a path from the appropriate nMOS contact to the existing **MET1** path.

Make the device input connection (A):

1. **Move** pin **A** to about **0.5:6.4**.
2. **Move** pin **B** to **6:6.9**.
3. Click **Path**.
4. Connect the appropriate pMOS gate to the nMOS gate with **POLY1(dg)**.
5. Hit **Enter** to finish.
6. Repeat for the other pair. (on the left side, hit **Enter** to finish).
7. Connect the **POLY1(dg)** areas to the **A** or **B** pin, as appropriate, by using the **F3** options to change to **MET1(dg)**, **drop a via**, **then change again to MET2(dg)** then hit **Enter** over the appropriate pin. Keep in mind the space rule violations from before. All incomplete net indications should disappear.
8. Verify that your design should look similar to that in Figure 57.

Figure 57. A, B, and Q Connections Made

Create body tie for pMOS:

We now need to connect vdd! to the NTUB (nwell). You will get a “hot nwell” error later if you do not, in addition to the device not operating properly.

1. Click **Create** then **Contact**.
2. Set the **Contact Type** to **ND_C** (this may seem opposite to what you might think, but remember the vdd! needs tied to the NTUB, so an n-type diffusion contact is needed).
3. Place 3 contacts evenly spaced in the vdd! region.

Create body tie for nMOS:

We now need to connect gnd! to the substrate (the wafer).

1. Set the **Contact Type** to **PD_C**.
2. Place 3 contacts evenly spaced in the gnd! region.

Change pin label layers:

Before moving on to more detailed design rule checks using Assura, we must modify the layer of the **vdd!**, **gnd!**, **A**, **B**, and **Q** pin labels, or we will get unexpected errors. The only tricky part of this step is ensuring you select the label and not the nearby metal.

1. Using the **Properties** button, change the **vdd!** and **gnd!** label layer to **PIN(M1)**. You will know that you have selected the pin when the **Properties** text field shows the label you were trying to select. You may have to right-click to get it to appear.
2. Then, change the **A**, **B**, and **Q** pin labels to **PIN(M2)**.

Your NAND gate design is now complete, if you have followed the instructions properly. It should look similar to the one in Figure 58.

Figure 58. NAND Layout

To make sure your design is good, we will now step through a series of design rule checks.

Simple Rule Checks

Before we can declare success, you must now ensure that your work is error-free. There are a number of tools to do this.

Simple check of design integrity:

1. Click **Connectivity, Check**, then **Shorts and Opens**.
2. Verify you get an error-free report If not, go back, correct your design now, and re-check.
3. Next, click **Connectivity, Check**, then **Against Source**. This checks the layout versus the schematic.
4. Verify you get an error-free report. **Ignore the warnings about terminal B and numerous other contact errors**. We made these connections manually. If you have other errors, go back, correct your design now, and re-check.

Assura Design Rule Check (DRC)

Run Assura DRC:

1. Click **Assura**, then **Run DRC**.
2. A **Save Cellviews** window may pop up, click **OK** if it does.
3. Click on **Set Switches**.
4. Verify that **no_generated_layers** and **no_coverage** are selected from before.
5. Click **OK** in the **Set Switches** window.
6. In the **Run Assura DRC** window, click **OK**. An **Overwrite Existing Data** Window maypop-up, but only if you have run the DRC before, click **OK**.
7. Verify a **Progress** window should briefly come up—just wait for it to go away.
8. Verify that a **nand has completed SUCCESSFULLY!** window pops up.
9. Click **Yes** to view the results. If you have done everything correctly, you should get a **No DRC errors found**.
10. However, if you do get an **Error Layer Window**, you will need to fix your errors as before.
11. When you are ready to proceed, click **Assura**, then **Close Run**. Repeat this process until your design is error free.

Assura Layout versus Schematic (LVS)

Run Assura LVS:

1. Click **Assura**, then **Run LVS**. If you are asked to save the design first, choose **Yes**.
2. Click **OK** in the **Run Assura LVS** window. An **Overwrite Existing Data** Window maypop-up, but only if you have run the DRC before, click **OK**.
3. Verify a **Progress** window briefly comes up—just wait for it to go away.
4. Verify a **Run: nand Schematic and Layout Match** window pops up. Click **Yes** to view the results.
5. Verify that you get a **No DRC errors found** window. Click **Close**.
6. Verify the schematic pops up with an **LVS Debug-nand** window.

*If you have any errors, you will need some help in sorting it out, as you should not have had any errors if the directions were followed. You can click on the error and use the **Open Tool** option for help in fixing it.*

Assura Parasitic Extraction (RCX)

Run Assura RCX:

1. Click **Assura**, then **Run RCX**.
2. Click on the **Extraction** tab.
3. Change **Extraction Mode** to **RC**.
4. Enter **gnd!** in **Ref Node**.
5. Click **OK** in the **Assura Parasitic Extraction Run Form**.

*If this is not the first time you are running RCX, you will be prompted to overwrite the cellview, click **Yes**. In addition, you may get a file locking failure and log window. You will need to delete the **av_extracted** view using the **Library Manager** if this happens.*

6. Verify that you get a progress window, which will persist for 15-30 seconds, as extraction takes more CPU time.
7. When it has finished, you will get an **Assura RCX Run** window. The message should indicate successful completion. Click **Close**.
8. Note that RCX creates a new view called **av_extracted**. Open this new view using **Library Manager**.

9. Hit **Shift-f** to flatten. You should get a layout as in Figure 59.

Figure 59. Extracted View of NAND Gate

10. Zoom in and explore all the parasitic elements that are modeled.
11. To make the view even more interesting, enable **Nets** in **Options, Display**. Data shown in this view will be used to simulate the performance of the device.
12. Click **Window, Close** when you are finished viewing the results.
13. Back in the regular view of the NAND gate in the **Virtuoso Layout Editor** window, click **Assura**, then **Close Run**. Remember to leave the layout and schematic views open throughout the NAND gate development.
14. In the **Virtuoso Schematic Editor**, click **Tools**, then **Parasitics**. You should get a **Parasitics** menu choice.
15. Click **Parasitics**, then **Setup**. The **Setup Parasitics** window shown in Figure 60 should pop up.

Figure 60. Setup Parasitics Window

16. Ensure the **View Name** is **av_extracted**. Click **OK**.
17. Back in **Virtuoso Schematic Editor**, click **Parasitics**, then **Show Parasitics**. You will notice that your schematic now shows the sum of the capacitive elements for the four major nodes of the circuit as shown in Figure 61. The resistive elements will not be enabled at this time in this view. This process is called “back annotation.”

Figure 61. Back Annotation of Parasitics in the NAND Gate Schematic

Now, everything is set up for device simulation.

Full Simulation With Extracted Parasitics

Having completed the layout of the **NAND** gate the next stage of the design process is to simulate the operation and investigate rise and fall times of the NAND gate.

Start Virtuoso Analog Design Environment:

The goal of simulating our NAND gate is to ensure that it is working properly and that it performs the way we want it to. The setup for simulation is fairly simple.

1. In the **Virtuoso Schematic Editor** window, click **Tools**, then **Analog Environment**. The analog environment will open another schematic view and will probably re-organize all your windows. Most importantly, the **Virtuoso Analog Design Environment** window will pop up as in Figure 62.

Figure 62. Virtuoso Analog Design Environment

Setup simulation:

1. In the **Analog Design Environment** window, click **Setup**, then **Choose Design**.
2. In the popup window, verify that **nand** is selected as the **Cell Name** and change the **View Name** to **av_extracted**. Click **OK**.
3. Since you have already entered the desired stimuli and points to graph in the previous simulation, click **Session**, then **Load State**.
4. Verify the **State Name** is **functional** and select **ONLY Analyses, Graphical Stimuli, and Outputs** as shown in Figure 63. Click on **OK**.

Figure 63. Setup Analog Stimuli Window

5. Verify that your **Analog Design Environment** looks like that in Figure 64.

Figure 64. Analog Design Environment Ready for Simulation

6. Click on the **Netlist and Run** button, which looks like a green traffic light.

You should soon get a log file and simulation window. First, review the log file. You will get a few warnings (approximately 42, check total at bottom) about inline components, which can be ignored for our exercise. There should be a few notices (approximately 10, check total at bottom). These are because we are simulating such a small device and some of the parameters seem very small to the simulator.

7. Click **File** then **Close Window** when you are finished reviewing the log file.
8. Verify that you get a simulation results graph as shown in Figure 65.

Figure 65. Complete NAND Gate Simulation Results

You should first check to see if your NAND gate functions properly. You should also notice an interesting feature at 2ns. Why does this happen?

We are finished with this exercise. If you would like, make any graph labels and save the simulation session as **full**.

Before you close your windows, check on the next page to see what deliverables are required from you. You will need to use Alt-PrintScrn and put your screen snapshots into something like OpenWindows Writer so you can print. Make sure you select the printer that is in the lab room.

9. When you are finished, close all of your other windows. The last window you should close is **icfb**.

E1 Lab Deliverables

The following items must be included in your lab book. You will need to print these out and cut and paste them into your logbooks, complete with the appropriate comments.

- Schematic of inverter
- Functional simulation result of inverter
- Symbol of inverter
- Layout of inverter
- Complete initial parasitic simulation result of inverter
- Final parasitic simulation result of balanced inverter
- Schematic of NAND gate
- Functional simulation result of NAND gate
- Symbol of NAND gate
- Layout of NAND gate
- Complete parasitic simulation result of NAND gate

The E1 & E2 lab experiments are developed by:

David Barnhart and Dr Tanya Vladimirova
VLSI Design and Embedded Systems Research Group
Surrey Space Centre
December 2006

Acknowledgements:

- Alistair Young developed the 1st version of the labs as part of his final year project in May 2004.
- Thanks are due to Georgi Kuzmanov for help with the installation, troubleshooting and maintenance of the Cadence CAD software