EE 628

Analysis and Design of Integrated Circuits

- Introduction -

Boris Murmann bmurmann@hawaii.edu

About Your Instructor

- Born and raised in Germany
- First-generation college graduate
- Spent four years in industry (1990s)
- PhD at UC Berkeley (2003)
- Professor at Stanford (2004-2023)
- Joined UH in Fall 2023
- Research on mixed-signal circuits
 - Data converters
 - Sensor interfaces
 - Embedded machine learning
- Hobbies
 - Soccer, scuba diving
 - Blockchain, digital assets

What is EE 628?

- Open-ended project course for self-driven students interested in exploring mixed-signal chip design using open-source software tools
- Students work in project teams to generate a database that can (potentially) be sent out for fabrication to a CMOS foundry
- Advanced students may pursue their own design, while less experienced students can follow a template project
- Learning goal is to become familiar with chip design flow
 - Concept development
 - Circuit analysis, design and simulation
 - Layout, and verification (DRC, LVS and post-layout checks)

Example

RF Front-End Receiver for ISM-900M https://www.ee.columbia.edu/~kinget/EE6350_S16/01_DCRRX_Hao_Tuo/Layout.html

Similar Course at Columbia University

Could be done through EE 699 units

FIGURE 1: The timeline of the VLSI Design Lab including a breakdown of the tasks, tools used, and deliverables produced.

P. Kinget, "Teaching IC Design: From Concepts to Testing a Fabricated Custom Chip [Society News]," in IEEE Solid-State Circuits Magazine, Summer 2023. https://ieeexplore.ieee.org/document/10224621

EE 628 Open-Source (Analog) Design Flow

Interested students may explore the use of OpenRoad for digital design

Xschem & KLayout

Why Open Source?

EDA = Electronic Design Automation

PDK = Process Design Kit

NDA = Nondisclosure agreement

IP = Intellectual Property

Big-Bang Events: Open-Source PDKs

- First open-source PDK (November 2020)
 - SkyWater 130nm CMOS
 - https://github.com/google/skywater-pdk
- Second open-source PDK (October 2022)
 - GlobalFoundries 180nm MCU
 - https://github.com/google/gf180mcu-pdk
- Third open-source PDK (March 2023)
 - IHP 130nm BiCMOS
 - https://github.com/IHP-GmbH/IHP-Open-PDK
 - We will use this technology in EE 628

Tim (mithro) Ansell (They/Them) · 1st Software Engineer at Google

Open Source in a Nutshell

- Core principles
 - Open exchange, collaboration, transparency, meritocracy
- Typical benefits
 - Improves productivity, managing complexity
 - Enables community review and steady improvements, re-use
 - Promotes education and tinkering
- Open source does not imply "free"
 - Can make money with open-source products
 - Red Hat, Ruby on Rails, ...
 - Proper terminology
 - Proprietary vs. open source (NOT: commercial vs. open source)

Open Source is in Our DNA!

SPICE (Simulation Program with Integrated Circuit Emphasis)

Laurence W. Nagel and D.O. Pederson

EECS Department University of California, Berkeley Technical Report No. UCB/ERL M382 April 1973

Sources: http://www.omega-enterprises.net, http://opencircuitdesign.com/magic

Examples of Today's Open-Source EDA Tools

Template Project: Incremental Delta-Sigma A/D Converter

Y. Chae et al., "A 2.1 M Pixels, 120 Frame/s CMOS Image Sensor With Column-Parallel ADC Architecture," in IEEE Journal of Solid-State Circuits, Jan. 2011. https://ieeexplore.ieee.org/document/5641589

First Implementation (1977)

Fig. 1. (a) Basic sigma-delta modulator. (b) Pulse patterns as a function of time.

Fig. 3. Digital controller circuit.

R. van de Plassche and R. E. J. van Der Grift, "A five-digit analog-digital converter," in IEEE Journal of Solid-State Circuits, Dec. 1977. https://ieeexplore.ieee.org/document/1050975

A/D Converter Architectures

Shanthi Pavan; Richard Schreier; Gabor C. Temes, "Incremental Analog-to-Digital Converters," in Understanding Delta-Sigma Data Converters, pp.407-423 (Chapter 12). https://ieeexplore.ieee.org/document/7906298.

Lots of Interesting Things to Learn

How does the ideal model work?

Also Need to Learn Integrated Circuit Layout (Using KLayout)

https://en.wikipedia.org/wiki/Integrated_circuit_layout https://en.wikipedia.org/wiki/Design_rule_checking

Cross Section (SKY130 Process)

(Diagram not to scale!)

Designer can only manipulate x & y dimensions, z dimensions are fixed

Padring & Wirebond Package Example

Prerequisites

- EE 323 (ideally EE 326)
- Prior exposure to analog circuit design and transistor modeling
- Basic familiarity with analog circuit simulation (LTspice, PSpice, etc.)
- Working knowledge of Laplace and z-transforms
- Basic coding (ideally Python) and Linux commands
- Time and interest in the subject!

(Rough) Course Outline

- High-level analysis and simulation of the template ADC
 - Using Scilab, Simulink, etc.
- Build and simulate the idealized spice-level circuit
 - Using ideal switches and controlled sources (no transistors)
- Build, analyze and simulate the components (with transistors)
 - Switches, integrator, comparator, clock generator
- Midsemester design review
 - Team presentation (3-4 students)
- Assemble the complete circuit
 - Insert components one by one and verify operation
- Layout, DRC, LVS and parasitic extraction
 - First using a trivial example, then for the designed blocks & chip level
- Final design review
 - Team presentation; high-quality designs will be considered for tapeout

Lecture Structure

Classical lecture material
Circuit design
Circuit simulation
Analysis of nonidealities
Technology aspects
Layout basics

Demo & Discussion Time
Logistics
Tool demos
Troubleshooting
Student presentations

Assignments

- Individual effort
 - Weekly reports (20%)
 - Submit notes that you take while working on weekly assignments (posted on GitHub site)
 - You don't need to complete the weekly assignments completely to get full credit; just do what you can and document in your report
- Team effort
 - Midsemester design review (20%)
 - Final design review (20%)
 - Final report (40%)

Laulima Site: EE-628-001 [MAN.88565.SP24]

GitHub Site: https://github.com/bmurmann/EE628/

We Need a Discussion Forum

- Laulima?
- Slack?
- Discord?

• ...