.....for better yield and performance

-- A tutorial

.....for better yield and performance

If fabrication process parameter and device mismatch effect on same die are not taken in to account then->

- Some design may degrade in performance
- ➤ Overall design yield could be unexpectedly low

Hence statistical analysis must find a high place in design cycle

- ➤ We will perform Monte Carlo analysis on an RF-front end LNA and compare the result if no statistical analysis is done.
- We will also see how to analyze yield and scalar data in Monte Carlo with the help of Low pass filter example.

Monte Carlo simulation(example)

RF-front end (LNA)

- Knowing System requirement
- ➤ Initial design based on requirement like noise,gain,narrow or wide band.

Cadence simulation setup (Normal)

1.Choose setup→ model libraries

2.Browse and choose model file in the directory

Choosing model file, which contains all MOS, reg., cap model parameters.

Cadence simulation setup (Normal)

Cadence simulation setup (Normal)

Plotting results

1. Choose direct plot for analysis

2.Click to view the desired result

3.Analyze waveform

Cadence simulation setup (Normal)

Monte Carlo modeling in Cadence spectre simulator

- ➤ **Process Section** describes manufacturing parameter, their statistical variation and a model for device that calculates its(width,length,cap,res. Etc.) according to process parameter.
- ➤ **Design- Specific Section –** designer according to his need can specify Monte Carlo analysis. For example in a current mirror circuit, matched transistors are used and designer can give some correlation factor between these matched transistor.

Typical Model File

```
Process Section
```


```
modelfile scs
 File Edit Search Preferences Shell Macro Windows
 section tt rfmos
simulator lang=spectre
 parameters nmos rqfac=1.0
library tsmclib
 →parameters pmos rqfac=1.0
section tt rfmos
parameters nmos_rqfac=1.0.
 parameters nmos rsubfac=1.0
oarameters pmos rqfac=1.0
parameters nmos_rsubfac=1.0
parameters pmos rsubfac=1.0
parameters rumos derirac=1.0
parameters pmos uefffac=1.0
 All parameter sets to their
parameters nmos vthfac=1.0
parameters pmos vthfac=1.0
parameters nmos_toxfac=1.0
 nominal value ,no statistical
parameters pmos toxfac=1.0
parameters nmos dlfac=1.0
parameters pmos dlfac=1.0
 variation defined
parameters nmos_dwfac=1.0
parameters pmos dwfac=1.0
parameters nmos_rdswfac=1.0
 2. Model (NMOS's Rg) is calculated
parameters pmos rdswfac=1.0
parameters nmos k1fac=1.0
parameters pmos k1fac=1.0
 using nominal parameter value
parameters nmos cqdfac=1
parameters pmos codfac=1
parameters ndio cjfac=1.
parameters pdio cjfac=1.
include "rf018.scs" sect le+6 + 86.075) * nmos rafac m=nr
endsection tt rfmos
subckt nmos rf ( D G S B )
parameters \overline{1}r=18.e-08 r=12.8e+01
rq ( G qi ) resistor r= (0.346 * nr + 72.849 * nr * 1e+6 + 86.075) * nmos rqf=e m=nr
rb ( B bi ) resistor r= ((62.4 / nr + 2.0808) / lr * 1e-6 + 1532.6 / nr - 0.5858) * nmos roubfac
rs (S si) resistor r = ((0.6594 + 1r + 1646 + 0.0106) + nr + 203.69 + 1r + 1646 T)
+ - 60.219 + abs((0.6584 * 1r * 1e+6 + 0.9106) * nr + 203.68 * 1r * 1e+6 - 60.219))
rd ( D di ) resistor r=(0.0248 / lr * 1e-6 / lr * 1e-6 - 0.0497 / lr * 1e-6 + 0.0602)
+ * (nr - 1) m=nr
```

Defining process, mismatch parameter as statistically assigned value

Process Section

Assesses the device mismatch on different die, which could have gone through some different process parameters during fabrication.

Assesses the device mismatch on same die, which could have ← gone through some different process parameter.

Design Specific Section

This includes the circuit connectivity(two resistors, and corresponding current sources that feed them)

Defining correlation between two devices(R1,R2) †

†Note :Alternatively this information can also be inserted through Artist Monte Carlo Tool.

```
nmos_rdswfac
 dist=gauss std=2e-3
 vary
 nmos k1fac
 dist=lnorm std=2e-3
 vary
 nmos codfac
 dist=gauss std=0.10
 vary
//*******DESIGN SPECIFIC SECTION ***********
//Two resistors ,4K nominal, different geometries
R1(1 0) RPLR Rnom=4k0hm WB=5
R2(2 0) PPLR Rnom=4k0hm WB=10
//Current source biasing
J1(0 1) isource dc=1mA //force 1 mA through R1
J2(0 2) isource dc=1mA //force 1 mA through R2
//Monte Carlo analysis specification
m montecarlo saveprocessparams=yes processscalarfile="../process simple.dat"
 numruns=3 variations=mismatch seed=10
 dcop dc
 export v1 =oceanEval("v(\"1\")")
 export v2 =oceanEval("v(\"2\")")
 export v1 2 =oceanEval "v(\"1\") - "v(\"2\")
// Match pairs, specify correlation Co-efficients
stattistics {
correlate dev= [R1 R2]
 cc=0.75 //correlate the resistors
endsection stat
```

Model file used for LNA example

Note→This is not based on foundry data but modeled for illustrative purposes.

```
modelfile.scs
 Edit Search
 Preferences Shell Macro
 Windows
simulator lanq=spectre
statistics {
 process {
 nmos rqfac
 dist=qauss std=0.10
 vary
 dist=qauss std=0.10
 vary
 pmos rqfac
 nmos rsubfac
 dist=qauss std=0.12
 vary
 pmos rsubfac
 dist=gauss std=0.170
 vary
 dist=Inorm std=0.9
 nmos uefffac
 vary
 dist=lnorm std=1.1
 pmos uefffac
 vary
 nmos vthfac
 dist=gauss std=12e-2
 vary
 vary
 pmos vthfac
 dist=gauss std=12e-2
 nmos toxfac
 dist=qauss std=0.17
 vary
 pmos_toxfac
 dist=gauss std=0.9
 vary
 nmos dlfac
 dist=qauss std=0.11
 vary
 pmos dlfac
 dist=qauss std=0.8
 vary
 vary
 nmos dwfac
 dist=qauss std=0.15
 pmos dwfac
 dist=qauss std=0.14
 vary
 vary
 nmos rdswfac
 dist=qauss std=0.11
 pmos rdswfac
 dist=gauss std=12e-2
 vary
 nmos k1fac
 dist=Inorm std=20e-2
 vary
 vary
 pmos klfac
 dist=lnorm std=19e-2
 nmos_cgdfac
 dist=gauss std=0.12
 vary
 pmos cydfac
 dist=gauss std=0.13
 vary
 ndio cjfac
 dist=qauss std=0.15
 vary
 dist=gauss std=0.16
 vary
 pdio cjfac
 mismatch {
 nmos rqfac
 dist=qauss std=0.01
 vary
 pmos rqfac
 dist=gauss std=0.01
 vary
 vary
 nmos rsubfac
 dist=qauss std=2e-3
 pmos rsubfac
 dist=gauss std=2e-3
 vary
 nmos uefffac
 dist=Inorm std=0.10
 vary
 pmos uefffac
 dist=lnorm std=0.10
 vary
 vary
 nmos vthfac
 dist=gauss std=2e-3
 pmos vthfac
 dist=gauss std=2e-3
 vary
 nmos toxfac
 dist=gauss std=0.10
 vary
 pmos toxfac
 dist=gauss std=0.10
 vary
 nmos dlfac
 dist=qauss std=0.10
 vary
 vary
 pmos dlfac
 dist=gauss std=2e-3
 nmos dwfac
 dist=qauss std=2e-3
 vary
 pmos dwfac
 dist=qauss std=0.10
 vary
 nmos rdswfac
 dist=qauss std=0.10
 vary
 pmos rdswfac
 dist=qauss std=2e-3
 vary
 vary
 nmos k1fac
 dist=Inorm std=2e-3
 pmos k1fac
 dist=lnorm std=2e-3
 vary
 nmos codfac
 dist=gauss std=0.10
 vary
 vary
 pmos cqdfac
 dist=gauss std=0.10
 vary
 ndio_cjfac
 dist=gauss std=0.10
 pdio cjfac
 dist=gauss std=0.10
 vary
```

Cadence simulation setup (Monte Carlo)

After Initial design that meets the system requirement, statistical analysis must have to be carried out.

- Make sure the addition of process and mismatch parameter section in model file.
- Make certain to include the particular section (for exa.Stats in spectre) in simulation model library
- 3. Go to tool→Monte
 Carlo in affirma analog
 artist

Choose no of iteration(default=100)

1.Choose which variation to include

Process→device mismatch effect on two diff.die

Mismatch → device mismatch effect on same die

2.Click if you want to see the family of curve i.e. curve from each iteration

3.Define the expressions / signals on which Monte Carlo analysis will be performed.

Note: calculator can also be used to get these expression

Matching

Normal simulation (without statistical variation)

Monte Carlo Simulation (with statistical variation)

Matching(VSWR): It tells how well input and output N/W are matched.

Variations in VSWR

Normal simulation

Monte Carlo simulation

<u>Matching(forward and reverse transmission gain)</u>

It has deteriorated the performance significantly, as a minimum S12 and maximum S21 value is desirable.

Normal simulation

Monte Carlo simulation

Stability: A Kf value >1, is desired for an stable amplifier

Kf value has become <1, and consequently creating a potential unstability hence a large margin is required at initial design phase.

Noise Performance

As visible, design has a robust noise performance at desired band(2.4-2.5

GHz) **BUT....→**

Normal simulation

Monte Carlo simulation

But...→ LNA as an RF-front end has to provide enough gain with maximum noise suppression to maintain an allowable SNR at demodulator's input.

It fails to meet the gain requirement

We will quickly go over another example of low pass filter and see how to analyze scalar data and yield through Monte Carlo simulation

Low-Pass Filter

Initial Design:

Circuit designing according to system requirement

1.Running normal analysis

2. Specifying statistical variation in model file

3.Running Monte Carlo analysis

(Analyzing results)

Simulation shows (db20) and phase values are greatly affected by statistical variations introduced in transistor. Hence the need for <u>redesigning</u> the circuit

Monte Carlo simulation (Analyzing Scalar data)

(Analyzing Yield)

- 1.Choose *results* → *specification limits*
- 2.Set bounds and limits
- 3.Choose
 Results→ yield → simple in analysis window
- 4.Set suppression value for yield
- 5. Analyze yield

Only 64% iterations passes the specified limits for bandwidth and ymax

Monte Carlo simulation (PLL Components)

<u>Overview</u>

- Phase/frequency detector determines the difference between the phase or frequency of two signals
- The loop filter removes the high-frequencies from the voltage-controlled oscillator (VCO) controlling voltage
- The VCO produces and output frequency controlled by a voltage

Monte Carlo simulation (PLL Components)

Noise Sources

In PLL design it is highly desirable to be able to see the impact of all noise sources, which in turn affects the overall PLL performance.

Monte Carlo simulation (VCO)

An oscillator is a circuit capable of maintaining electric oscillations.

Frequency of oscillation = $1/(LC)^{1/2}$

Controlled by voltage dependent capacitance (varactor)

Complimentary Cross-Coupled LC VCO

➤ Power efficient since bias current is shared between the two transconductors.

For operation in current -limited regime:

$$VO = (4/\pi) . I_{bias}. R_{eq}$$
 (Ideal switching)
 $VO(apx) = I_{bias}. R_{eq}$ (High frequency)

Monte Carlo simulation (VCO - Phase Noise)

Causes of spectral purity degradation (phase noise):

- 1.) Random noise in the reference input, the PFD, loop filter and VCO (also dividers if the PLL is a frequency synthesizer)
- 2.) Spurious sidebands high energy sidebands with no harmonic relationship to the generated output signal. It is systematic in origin.

Monte Carlo simulation (VCO - Phase Noise)

How do the process and mismatch variation affect phase noise?

- -- we will perform monte carlo analysis to assess this.
- Step1 –Varying the process parameter only
- ➤ Step2 investigating the device mismatch(in diff VCO one side mismatched to the other) in presence of process variation

Cadence Spectre modeling:

- •The statistics block contains the distributions for parameters:
- Distributions specified in the process block are sampled once per Monte Carlo run, are applied at global scope, and are used typically to represent batch-to-batch (process) variations.
- Distributions specified in the mismatch block are applied on a persubcircuit instance basis, are sampled once per subcircuit instance, and are used typically to represent device-to-device (on chip) mismatch for devices on the same chip.

Monte Carlo simulation (VCO - Phase Noise) model file


```
simulator lang=spectre
 statistics {
 process {
 nmos rqfac
 dist=gauss std=0.09
 vary
 pmos rqfac
 dist=gauss std=0.09
 vary
 Process section
 nmos rsubfac
 dist=gauss std=0.10
 vary
 pmos rsubfac
 dist=gauss std=0.10
 vary
 nmos uefffac
 dist=gauss std=0.13
 vary
 pmos uefffac
 dist=gauss std=0.13
 vary
 nmos vthfac
 dist=gauss std=0.12
 vary
 pmos vthfac
 dist=gauss std=0.12
 vary
 nmos toxfac
 dist=gauss std=0.05
 vary
 pmos toxfac
 dist=gauss std=0.05
 vary
Define statistical
 nmos dlfac
 vary
 dist=gauss std=0.08
 pmos dlfac
 dist=gauss std=0.08
 varv
 nmos dwfac
 dist=gauss std=0.10
 vary
blocks in the model
 pmos dwfac
 dist=gauss std=0.10
 vary
 dist=gauss std=0.10
 nmos rdswfac
 vary
file (ideally it should
 pmos rdswfac
 dist=gauss std=0.10
 vary
 nmos k1fac
 dist=gauss std=0.10
 vary
be provided from the
 vary
 pmos k1fac
 dist=gauss std=0.10
 nmos codfac
 dist=gauss std=0.12
 vary
 pmos codfac
foundry)
 dist=gauss std=0.12
 vary
 ndio cjfac
 dist=gauss std=0.11
 vary
 pdio cjfac
 dist=gauss std=0.11
 vary
 mismatch {
 nmos rqfac
 dist=gauss std=0.02
 vary
 pmos rqfac
 dist=gauss std=0.02
 Mismatch section
 varv
 nmos rsubfac
 dist=gauss std=0.01
 vary
 pmos rsubfac
 dist=gauss std=0.01
 vary
 nmos uefffac
 dist=gauss std=0.02
 vary
 pmos uefffac
 dist=gauss std=0.02
 vary
 nmos vthfac
 dist=gauss std=0.01
 vary
 pmos vthfac
 dist=gauss std=0.01
 vary
 nmos toxfac
 dist=gauss std=0.01
 vary
 pmos toxfac
 dist=gauss std=0.01
 vary
 nmos dlfac
 dist=gauss std=0.03
 vary
 pmos dlfac
 dist=gauss std=0.03
 vary
 nmos dwfac
 dist=gauss std=0.01
 vary
 pmos dwfac
 dist=gauss std=0.01
 vary
 nmos rdswfac
 dist=gauss std=0.02
 vary
 pmos rdswfac
 dist=gauss std=0.02
 vary
```

Monte Carlo simulation (VCO - Phase Noise)→STEP-1

Running Monte Carlo for process variation only

With applied statistical variation(in model file) an increase in noise can be observed, and at this run resulted noise is worst and

Normal simulation

Monte Carlo simulation

Monte Carlo simulation (VCO - Phase Noise) →STEP-2

Running Monte Carlo for mismatch in 2 sides of Diff. VCO

Again similar looking but not the same results appears and noise at this run is unacceptable .

Note: When the same parameter is subject to both process and mismatch variations, the sampled process value becomes the mean for the mismatch random number generator for that particular parameter.

Monte Carlo simulation (VCO - Phase Noise) -- more insight

To get more insight we will vary only few parameter and check how values are assigned for different run as well as the simulation result

Monte Carlo simulation (VCO - Phase Noise) -- more insight

Here both nmos (pmos) transistors have been assigned same process variation. In each run they take on different parameter according to distribution defined

Monte Carlo simulation (VCO - Phase Noise) -- more insight

Process and Mismatch both variation together, with correlation of 0.2 between the two nmos(pmos) transistor

Window Expres			Н
iteration	MP("/I10/PM1"	MP("/I10/PM1"	MP("/I10/PM1"
string	√cho	tox	cj
1	-439.6m	4.751n	1.121u
2	-455.1m	4.233n	1.121u
3	-436.8m	4.122n	1.121u
4	-419.7m	3.565n	1.121u
iteration	MP("/I10/NM1"	MP("/I10/NM1"	MP("/I10/NM1"
string	vtho	tox	cj
1	394.7m	4.472n	1ú
2	536.6m	4.159n	1u
3	468.4m	4.485n	1u
4	475.5m	3.601n	1u
iceration	MP*("I10.PM0" "	MP("I10.PM0" "	MP("I10.PM0" "
string	vtho	tox	ci
1	-440.3m	4.713n	1.121u
2	-454.7m	4.224n	1.121u
3	-437.7m	4.12n	1.121u
4	-421.9m	3.594n	1.121u
iteration	MT ("110. NMO" "	MP("I10.NM0" "	MP("I10.NM0" "
string	vtho	tox	cj
1	400.4m	4.45n	1u
2	532.2m	4.155n	1u
3	468.9m	4.462n	1u
4	475.5m	3.627n	1u
	110.01	0.00111	

As conspicuous each nmos(pmos) transistor is getting different parameter value in each run.

Monte Carlo simulation (VCO - Phase Noise) -- more insight

As visible in the case of process variation with device mismatch noise has been increased.

Monte Carlo simulation (PLL at a glance)

In a PLL all these process variation can degrade it's overall performance significantly. To see the impact of process variation we probe the output after the loop filter.

As clear in one case control voltage (i.e. loop filter output) is ramping rapidly compare to other and thus will result in different performance.

Transient Response 700.010m_=: iteration="1";VT("/net0 7ØØ.ØØØm 699,990mt 699.98Øm 5Ø.Øn Ø.ØØ 1ØØn time (s)

Monte Carlo simulation

Monte Carlo simulation

- •In our design PLL has a settling time of 65 us. To simply run the analysis(transistor level) for this much period may take 2-3 days on a single machine.
- •To do monte carlo simulation even for 10 run will make the situation worse.

- ➤To speed up Monte Carlo analyses—to make them run in minutes as opposed to days—
- --We need to reduce the run time and can utilize Parallel simulation.
- --Such as variance reduction technique can be employed.

If Monte Carlo simulation for different seed is required then.....

Step 1.Create netlist(input file)

- a)Either from analog artist or
- b)Tools→ monte carlo → simulation→create_input_files

Note:

- (1) Input file should have '.scs' extension (for exa.input.scs)
- (2)In spectre one can not specify different seed from GUI(by default it always takes seed=1).


```
Seed
 input.scs
 Edit Search Preferences Shell Macro Windows
 Help
Step 2.
 ad=2.4e-13 ps=1.96u pd=1.96u m=(1)*(1)
 PM6 (net078 net078 net082 vdd!) pch w=2u l=180.0n as=9.6e-13 \
 ad=9.6e-13 ps=4.96u pd=4.96u m=(1)*(1)
Edit input.scs file
 PM7 (net049 net082 vdd! vdd!) pch w=2u 1=180.0n as=5.86667e-13 \
 ad=5.86667e-13 ps=2.80889u pd=2.80889u m=(1)*(9)
manually\rightarrow
 NM9 (net049 net049 0 0) nch w=1u 1=180.0n as=4.8e-13 ad=4.8e-13 \
 ps=2.96u pd=2.96u m=(1)*(1)
 NM8 (net078 net078 0 0) nch w=500n l=180.0n as=2.4e-13 ad=2.4e-13 \
edit SEED=? \ine
 ps=1.96u pd=1.96u m=(1)*(1)
 LO (netO net1) spiral turn nr=2.5 rad=60u
 C1 (VfreqCtrl _net1) moscap_g3 m=1
 CO (VfreqCtrl _netO) moscap_g3 m=1
(number you want)
 NM2 (net30 net049 0 0) nmos rf lr=1.8e-07 nr=100 m=1
 NM1 (_net0 _net1 net30 net30) nmos_rf lr=1.8e-07 nr=16 m=1
 NMO ([net1 ]net0 net30 net30) nmos_rf lr=1.8e-07 nr=16 m=1
 PM1 (net0 net1 vdd! vdd!) pmos_rf lr=1.8e-07 nr=38 m=1
 PMO (_net1 _net0 vdd! vdd!) pmos_rf lr=1.8e-07 nr=38 m=1
 ends VCO
 End of subcircuit definition.
 // Library name: PLL
 // CeN name: ∀CO_test
 =1. U scale=1. U qmin=1 view pame: schematic
 (net023 0) capacitor c=1p
 30 pivrel=1e-3 ckptcl (net025 % capacitor c=1p
 (vdd! 0) vource dc=1.5 type=dc
 sf/sens.<u>outpu</u>t"
 } (net52 0) vs.urce dc=1.2 type=pwl wave=[ 0 0 3n 1.2 ]
 .0 (net54 net53 net52) VCO
 .mulatorOptions options reltol=1e-3 vabstol=1e-6 iabstol=1e-12 temp=27 \
 digits=5 cols=80 plyrel=1e-3 ckptclock=1800 \
 :ung=4 seed=1_vapiati
 sensfile="../psf/sens output"
 'monteCarlo/mcdata"
 📋:1 montecarlo numrums=4 seed=1 variations=process donominal=yes \
 scalarfile="../monteCarlo/mcdata" paramfile="../monteCarlo/mcparam" \
 ms=ves processparami
 saveprocessparams=yes processparamfile="../monteCarlo/processParam" \
 processscalarfile="../monteCarlo/processData" savefamilyplots=yes {
 le="\dots/monteCarlo/pr^{-an} tran stop=350n write="spectre.ic" writefinal="spectre.fc" \ annotate=status maxiters=5
 annotate=status maxiters=5
 _nalTimeOP info what=oppoint where=rawfile
 າ write="snectre ic" |
 adop do write="spectre.do" maxiters=150 maxsteps=10000 annotate=status
 dcOpInfo info what=oppoint where=rawfile
 ( net54 net53 ) nee fund=9 40 harme=5 errnreset=moderate
```

Step 3. Run spectre from command line with option for example.....

```
spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input.scs
```

Here one should execute spectre command(or executable file) from the netlist directory.

For example one wants to simulate "PLL" design from command line

Then go to your simulation directory

cd .../simulation/pll/spectre/schematic/netlist

and here execute spectre command

Step 4. Results can be plotted with either from calculator or from Monte

Carlo tool.....

Fig:Plots for different seed value simulation

A way around from GUI

Another way of doing similar thing(giving different seed value) from GUI would be to start simulation from different run, or say to skip

some initial run as shown in the fig.

- Here it will skip first 10 runs and simulate from 11'th to 110'th run for 100 iteration
- This is quite similar to assigning different seed value.
- ➤ But beware skipping these runs could take much longer time for a complex design

Running multiple analysis from one file

This can be done by defining multiple monte carlo analysis statement in the input file as shown below

Note: For each analysis a different name to child analysis(for example ac,dc,tran) and to output file has to be assigned.

Running script for executing multiple files (sequentially)

This can be done by making an executable file as shown and running it from command window

```
runSimulation

File Edit Search Preferences Shell Macro Windows

Help

spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_9 scs

spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_1.scs

spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_2.scs

spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_3.scs

spectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_4.scs

Ispectre -env artist4.4.6 +log ../psf/spectre.out -format psfbin -raw ../psf input_5.scs
```

These file can be used to simulate different design as well as same design (with different seed value in it)

NOTE:In all cases spectre command(or executable file) must be excited from the netlist directory.

Parallel Simulation

One can easily set up queues, where a particular queue is set up using the built in Cadence"LBS" system.

1.Create a configuration file:

machine2 numberOfJobs

queue2 numberOfMachines ...

e.g. parallelQueue 1 linuxMachine 4

2. Pick a machine as your queue manager, and then run: cdsqmgr /path/to/the/queue_config

3. Before running DFII, do:

setenv LBS_CLUSTER_MASTER queueMachineName where *queueMachineName* was the machine you ran cdsqmgr on.

4. Then one can submit Artist jobs as "distributed" as shown in thenext slide

Parallel Simulation

Setting for distributive processing

References:

- 1.Lecture notes of *Michael Perrott* Massachusetts Institute of Technology.
- 2. Lecture notes of *Phillip Allen* Georgia institute of technology._
- 3. Cadence Spectre user guide.
- 4. Inputs from Andrew Beckett, cadence Inc.