

Lec1 Introduction to HSPICE

Chia-Hsuan Mi

SPICE Overview

• SPICE

Simulation Program with Integrated Circuit Emphasis

- A transistor level simulation tool
- Developed by University of California/Berkeley
- In market—SBTSPICE, HSPICE, Spectre, TSPICE, Pspice, Smartspice ...

SPICE Overview

- HSPICE Calculation
- > Linear: Gaussian elimination method

$$\begin{pmatrix} 0.2 & 0 & -0.1 & -0.1 \\ 0 & 0.2 & -0.2 & 0 \\ -0.1 & -0.2 & 0.5 & -0.2 \\ 0 & 0 & -0.2 & 0.3 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \end{pmatrix} = \begin{pmatrix} -3 \\ 3 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{pmatrix} 0.2 & -0.2 & 0 \\ -0.2 & 0.5 & -0.2 \\ 0 & -0.2 & 0.3 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \end{pmatrix} = \begin{pmatrix} 3 \\ 0 \\ 0 \end{pmatrix}, V_0 \text{ is ground}$$
With Gaussian elimination
$$\begin{pmatrix} 0.2 & -0.2 & 0 \\ 0 & 0.3 & -0.2 \end{pmatrix} \begin{pmatrix} V_1 \\ V_2 \\ V_3 \end{pmatrix} = \begin{pmatrix} 3 \\ 0 \\ 0 \end{pmatrix}$$

$$\begin{bmatrix} 0.2 & 0.2 & 0 & 0 \\ 0 & 0.3 & -0.2 & 0 \\ 0 & 0 & 0.25 & 0 \\ \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} 3 \\ 3 \\ 3 \end{bmatrix}$$
Results: V = 23V + V = 19V + V

Results: $V_1 = 33V \cdot V_2 = 18V \cdot V_3 = 12V$

> Nonlinear: Numerical analysis

$$I_{d} = 1pA \times \left[e^{(40 \times V_{d})} - 1\right]$$
+ 5 = $\frac{V_{d}}{2}$ + Id

$$V_{d}$$
5 = $\frac{V_{d}}{2}$ + 1pA \times \left[e^{(40 \times V_{d})} - 1\right]

$$V_{d+1} = V_{d} - \frac{F(V_{d})}{F'(V_{d})}$$

Convergence criteria: Delta $V = (V_{d+1} - V_d) < 0.001$

SPICE Overview (Cont'd)

SPICE Overview (Cont'd)

Basic flow for SPICE

SPICE

Netlist Structure :

- TITLE
 - First line is input netlist file title (not executed)
 - up to 72 characters
- '*' or '\$'
 - Comments to describe circuit
- '+' or '\'
 - Continued line

Ex:

.MEAS TRAN Trise TRIG v(out) VAL='0.1*Vmax' RISE=2

+ TARG v(out) VAL='0.9*Vmax' RISE=2

- .LIB/.INCLUDE
 - Call library or general include files
 - Syntax : .LIB '<filepath> filename'

- .global
 - Globally assigns a node name
 - Syntax: .GLOBAL node1 node2 node3 ...
- .TEMP
 - Specifies the circuit temperature for an HSPICE simulation
 - Syntax : .TEMP t1
- .END
 - Ending file

```
.lib "mm018.l" TT
.TEMP 25
.global VDD GND
.param supply = 1.8v
.param load = 10f
.options brief post
.tran 0.01n 60n
```


- Options
 - Set conditions for simulation
 - Syntax : .OPTIONS opt1 <opt2 ...>
 - .options post
 - the output file contains simulation output suitable for a waveform display tool
 - .options brief
 - Not to print very detail information
 - .param
 - Defines parameters in HSPICE
 - Syntax: .PARAM

<ParamName>=<Value>


```
*Inverter
option post
vdd vdd gnd 1.8v
.param vdd = 1.8v
*inverter netlist
MP1 vout vin vdd vdd pch ⊨1u w=4u
MN1 vout vin gnd gnd nch ⊨1u w=1u
*input
vin vin and 0v
dc vin 0 1.8 0.01
*output
probe I(MN1)
*library
lib 'mm018.1' tt.
.end
```


- Analysis
 - Statements to set sweep variables
 - .AC: Frequency response AC analysis

.DC: Steady-state DC analysis

*Inverter

.option post
vdd vdd gnd 1.8v

*inverter netlist
MP¹l vout vin vdd vdd pch ⊨1u w=4u
MN1 vout vin gnd gnd nch ⊨1u w=1u

*input
vin vin gnd 0v
.dc vin 0 1.8 0.01

*output
.probe I(MN1)

*library
.lib 'mm018.l' tt
.end

Reference:chrome-extension://efaidnbmnnnibpcajpcqlclefindmkaj/http://scholar.fju.edu.tw/%E8%AA%B2%E7%A8%8B%E5%A4%A7%E7%B6%B1/upload/013031/content/962/D-5013-02530-.pdf

• .TRAN : Time transient analysis

.OP: Operating point analysis

subckt			
element	0:mn1		
nodel	0:nch.9	beta	2.4 10 1m
region	Saturati	gam eff	987.3837m
id	615.8100u	gm	512.4819u
ibs	-1.5443a	gds	27.3363u
ibd	-56 . 846 8n	gmb	147.1579u
vqs	1.8000	cdtot	1.084óf
vds	1.8000	cgtot	1.6806f
vbs	9.	cstot	2.6627f
uth	530.7747m	cbtot	2.3163f
udsat	481.5692m	cgs	1.1826f
vod	1.2692	cgd	359.1700a

SPICE - analysis

- DC analysis- syntax
 - .DC var1 start1 stop1 incr1 < var2 start2 stop2 incr2 >
 - .DC var1 start1 stop1 incr1 < sweep var2 type incr2 start2 stop2 >
- AC analysis- syntax
 - .AC type point fstart fstop
 - .AC type point fstart fstop <sweep var2 start2 stop2 incr2 >
- TRAN analysis- syntax
 - .TRAN tincr1 tstop1
 - .TRAN tincr1 tstop1 <sweep tincr2 tstop2

SPICE - Components

Instance & Elements Name

- C Capacitor
- D Diode
- E, F, G, H Dependent Sources
- I Current
- J JFET or MESFET
- K Mutual Inductor
- L Inductor
- M MOSFET
- Q BJT
- R Resistor
- O, T, U Transmission Line
- V Voltage Source
- X Subcircuit Call

Scale Factor

M	1e-3
	TC-2
U	1e-6
N	1e-9
Р	1e-12
F	1e-15
K	
	1e3
Meg	1e6
G	1e9
Т	
_	1e12
DB	20log10

SPICE - Components

• R, C, ...

Syntax:

Rxxx v+ v- scale

Cxxx v+ v- scale

e.g. C1 1 0 5p

R1 2 1 10k

Mxxx Drain Gate Source Body Model width length
 Mxxx d g s b modelname w=width l=length

ex. M1 out in vdd vdd pch w=2.5u l=0.18u M2 out in gnd gnd nch w=2.5u l=0.18u

SPICE - Subcircuit

.subckt subname n1<n2 n3> <param=val>

your subcircuit design

.ends

e.g.

```
.subckt NOR3 in1 in2 in3 out
+ wp=0.18u lp=0.18u wn=0.18u
ln=0.18u mp1 1 in1 vdd vdd pch W=wp
L=lp
Mp2 2 in2 1 vdd pch W=wp L=lp
Mp3 out in3 2 vdd pch W=wp L=lp
Mn1 out in1 gnd gnd nch W=wn L=ln
Mn2 out in2 gnd gnd nch W=wn L=ln
Mn3 out in3 gnd gnd nch W=wn L=ln
ends
```


• Call subcircuit

Syntax: Xyyy n1 <n2 n3> subname <param=val>

SPICE - Independent Source Elements

Syntax

```
Vxxx n+ n- DC AC= ac_mag, ac_phase lyyy n+ n- DC AC= ac_mag, ac_phase e.g.
```


DC	v1	1	0	DC=5v
DC	v2 i3	2 3	0 0	5v 5mA
	15	3	U	JIIIA
AC	v4	4	0	AC=10v, 90
	v5	5	0	AC=1v, 180
MIX	v6	6 0	5v AC=1v,	, 90

SPICE - Transient Source

PULSE

Syntax: PULSE (V1 V2 < Tdelay Trise Tfall Pwidth Period> e.g. Vin 1 0 PULSE (Ov 1.8v 10ns 10ns 10ns 40ns 100ns)

SPICE - Transient Source

PWL

Syntax: **PWL (<t1 v1 t2 v2 ..> <R> <Tdelay>)**

- *R = repeat_from_what_time
- *TD = time_delay_before_PWL_start

e.g. Vin 1 0 PWL (On Ov, 2n Ov, 3n 5v, 4n 5v, 5n Ov,R 0)

SPICE - Transient Source

SIN

Syntax: SIN (Voffset Vacmag <Freq Tdelay Dfactor>)

e.g. Vin 1 0 SIN (0 1 100Meg 2ns 5e7)

OUTPUT

.MEASURE

Prints numeric results of measured specifications.

.PROBE

- Saves output variables to interface and graph data files
- Syntax: .PROBE antype ov1 <ov2 ...>

• .PRINT

- Prints the values of specified output variables.
- Syntax: .PRINT antype ov1 <ov2 ... ov32>

PLOT

- Generates low-resolution (ASCII) plots in the output listing file
- Syntax: .PLOT antype ov1 <(plo1,phi1)> <ov2> <(plo2,phi2)> ...>

.MEASURE Statement

- Can include
 - Propagation Delay, Rise time, Fall time
 - Average, RMS, Peak-to-peak voltage, Min. & Max. voltage over a specified period
 - Equation, Derivative, Integral evaluation
- Fundamental measurement mode
 - Rise, Fall, and Delay (TRIG-TARG)
 - Syntax: .MEASURE <DC | AC | TRAN> result TRIG ... TARG ... + <GOAL=val> <MINVAL=val> <WEIGHT=val>
 - AVG, RMS, MIN, MAX, and Peak-to-Peak (FROM-TO)
 - Syntax: .MEASURE <TRAN > result func FROM=start TO=end
 - FIND-WHEN
 - Syntax: .meas <DC | AC | TRAN> result FIND ov1 WHEN ov2=val

- .ALTER Statement :
 - Reruns an HSPICE simulation using different parameters and data.
 - Can't include :
 - .PRINT, .PLOT, .GRAPH or any other I/O statements
 - Can be included in only one:
 - All analysis statements (.DC, .AC, .TRAN, .FOUR, .DISTO, .PZ, and so on)
 - Can include :
 - Element Statement (except source elements)
 - .DATA, .LIB, .INCLUDE, .MODEL Statements
 - .IC, .NODESET Statements
 - .OP, .PARAM, .TEMP, .TRAN, .DC, .AC Statements
 - Syntax: .ALTER <title_string>

SPICE – output file of analysis

Output file type	extensi
Output list	.lis
DC analysis result	.sw#
DC analysis measurement result	.ms#
AC analysis result	.ac#
AC analysis measurement result	.ma#
TRAN analysis result	.tr#
TRAN analysis measurement result	.mt#
Subcircuit cross-listing	.pa#
Initial condition	.ic

SPICE - Graphic Tool

Window: unix% hspice buffer.sp unix% nWave &

buffer.tr0 =>buffer.tr0.fsdb => waveform buffer.mt0 => measured result

• Example – 0.18μm Buffer

```
**** VLSI Lab01: HSPICE ****
**** example: buffer ****
**** Author: Xin-Ru Lee ****
.lib "mm018.l" TT
.TEMP 25
.global VDD GND
.param supply = 1.8v
.param load = 10f
.options brief post
.tran 0.01n 60n
.meas tran Imax max I(vd1) from=0.1ns to=60ns
.meas Pmax param='abs(Imax)*supply'
.meas tran tprop trig v(in) val='supply/2' rise=1
+targ v(out) val='supply/2' rise=1
.meas tran tr trig v(out) val='supply*0.1' rise=1
+targ v(out) val='supply*0.9' rise=1
.meas tran tf trig v(out) val='supply*0.9' fall=1
+targ v(out) val='supply*0.1' fall=1
Vd1 VDD GND supply
Vd in GND pulse(0 supply 1ns 0.1ns 0.1ns 1.9ns 4ns)
X1 in 1 inv
X2 1 out inv
Cload out GND load
```


• Example – 0.18μm Buffer

```
.subckt inv in out

*vdd vdd 0 1.8v

mp out in VDD VDD pch I=0.18u w=wx
mn out in GND GND nch I=0.18u w=wx


.ends inv

.param wx=2.5u

.alter
.param wx=1.25u

.alter
.param wx=0.625u


.end
```


• Example of MEASURE Statement:

	_					
.MEAS	TRAN	Vmax	MAX v(out) FROM=Tstart TO=Tstop			
.MEAS	TRAN	Vmin	MIN v(out) FROM=Tstart TO=Tstop			
.MEAS	Power	param='I*V'				
.MEAS	TRAN	Trise	TRIG	v(out)	VAL='0.1*Vmax'	RISE=2
+			TARG	v(out)	VAL ='0.9*Vmax'	RISE=2
.MEAS	TRAN	Tfall	TRIG	v(out)	VAL='0.9*Vmax'	FALL=2
+			TARG	v(out)	VAL ='0.1*Vmax'	FALL=2
.MEAS	TRAN	Tdelay	TRIG	v(in)	VAL=0.5	RISE=2
+			TARG	v(out)	VAL=0.5	RISE=2

Example of ALTER contains PARAM:

Example of ALTER contains PARAM

.OPTION LIST NODE POST

.TRAN 200P 20N

.PRINT TRAN V(IN) V(OUT)

M1 OUT IN VCC VCC PCH L=1U W=Wx

M2 OUT IN 0 0 NCH L=1U W=Wx

VCC VCC 0 5

VIN IN 0 0 PULSE .2 4.8 2N 1N 1N 5N 20N

CLOAD OUT 0 Cx

.MODEL PCH PMOS LEVEL=1

.MODEL NCH NMOS LEVEL=1

.PARAM Wx=20U Cx=.75p

.ALTER

.PARAM Wx=20U Cx=.50p

.ALTER

.PARAM Wx=20U Cx=.25p

.ALTER

.PARAM Wx=20U Cx=.10p

.ALTER

.PARAM Wx=10U Cx=.10p

.ALTER

.PARAM Wx=5U Cx=.10p

.END

Instruction (workstation)

- Compile spice file
 - First link to workstation (ex : mobaXterm, putty)
 - Move to the corresponding directory
 - Type "hspice filename.sp"
 - If you want to see the log file after compiling hspice file,

Type "hspice filename.sp >! file.txt "

- Show the waveform
 - Type "nWave &"
 - Type "wv &"

Waveform (nWave)

Waveform (nWave)

Waveform (nWave)

Waveform (waveview)

Waveform (waveview)

