

A flexible, technology adaptive memory generation tool

A Flexible, Technology Adaptive Memory Generation Tool

Adam C. Cabe, Zhenyu Qi, Wei Huang, Yan Zhang, Mircea R. Stan (acc9x, zq7w, wh6p, yz3w, mircea)@virginia.edu
University of Virginia

Garrett S. Rose garrettrose@ieee.org Polytechnic University

Session 4.5: Custom IC Design

Abstract

Memories are by far the most dominating circuit structure found in modern day application specific integrated circuits (ASIC) and system-on-chips (SoC). When considering efficiency, it is not deemed good practice to create different memories from scratch for every unique ASIC. In an era where technology is ever improving and constantly changing, there is a need for versatile and technology adaptive memory generators. There are innumerable types of memory designs; in industry, large teams are often devoted to elaborate custom memory designs. This is generally not possible in academia, as resources and funds are limited, and tight deadlines push for simpler, scalable and customizable memory architectures.

This session discusses a design flow methodology for developing a memory generator capable of handling different memory designs and scaling across technology nodes. A highly automated flow, utilizing the power of Cadence SKILL scripting, allows for smaller teams to generate dense and efficient memory designs, as would be useful in academia. A generator is introduced for a .18um technology, developed in 4 to 6 weeks, and is capable of being ported to different technologies by simply changing some technology specific parameters in the scripting. Participants will learn how to incorporate their custom tailored circuits into this automated design flow, making this tool highly customizable. Additionally they will learn to use Cadence Abstract Generator and RTL Compiler to incorporate this memory into a synthesized design flow using Cadence Encounter. This methodology elicits a fast time-to-fabrication, customizable, reproducible and affordable solution for memory generation.

I. Introduction

In modern day VLSI designs, memories are often the most dominating circuit structure found on the die. This largely results from designs like systems on a chip (SoC), networks on a chip (NoC), and ultra-high performance processors, which require large amounts of onboard memory. It is not deemed good practice to design each memory from scratch for every unique application specific integrated circuit (ASIC). In an era where technology is ever improving and constantly changing, there is a need for versatile and technology adaptive memory generators. There are innumerable types of memory designs; in industry, large teams are devoted to elaborate custom memory designs. This is difficult in academia, as resources and funds are limited, and tight deadlines push for simpler, scalable and customizable memory architectures.

Memory generators are often employed for custom SRAM and DRAM design. In simple terms, a memory generator is a set of scripts or codes that, when compiled and ran, will create a specified memory layout defined by the user. When using the Virtuoso design environment, SKILL is the scripting language employed to build the generator. Memory generators are essential for RAM design, even for small memory layouts. Generators have been employed for quite a long time in both academia and industry. Companies such as Synopsys, Texas Instruments, Motorola, and Samsung are just a handful that have or are currently producing commercial memory generators for various technologies.

This paper describes a memory generator capable of handling different memory designs, and introduces a methodology for migrating this memory between technology kits. A highly automated flow, utilizing the power of Cadence SKILL scripting, allows for smaller teams to generate dense and efficient memory designs, as would be useful in academia. A generator is introduced for a .18um technology, developed in 4 to 6 weeks, and is capable of being ported to different technologies by utilizing specific technology migration techniques. An example of technology migration is given by transporting an existing design to a 90 nm design kit. Memory optimization techniques are discussed, and participants will learn to use Cadence Abstract Generator and RTL Compiler to incorporate this memory into a synthesized design flow using Cadence Encounter. This methodology elicits a fast time-to-fabrication, customizable, reproducible and affordable solution for memory generation.

II. Memory Generation

A. Background

Imagine creating a 1 kB memory array by pushing polygons in a layout; sounds like a daunting task. Now imagine making a mistake in the layout, and having to delete everything and start from scratch, again creating everything by hand. Sounds like quite a headache eliciting experience. Memory generators, sometimes referred to as compilers, allow the user to create the basic leaf cells of the memory, and let the computer "glue" the cells together in a memory array. They are typically parameterized, so the user can define the size and shape of the memory array. They often allow the user to define the number of banks and ports as well.

Texas Instruments produced the first published SRAM compiler, known as RAMGEN, in 1986, which could take a set of predefined cells and generate a very basic layout and set of datasheets for the design [1]. Since then, companies have developed compilers for dual-port RAM, GaAs RAM, DRAM, ROM, and various other memory architectures. Many groups in academia have also published work on various styles of memory compilers [2], [3], [4]. However, individuals in academia often face a distinct problem when designing memory. For one, they may not have access to the intellectual property (IP) or the tools developed by these previously mentioned companies. Also, it is common to have many projects underway at one time, where each may require different memories of different technologies. Turnover rates are fast, which does not leave a lot of time to develop thorough and technology adaptive memory generators. Many times, a unique generator is developed for each particular project, which is prodigal in terms of time and effort.

The goal of this work is to create a customizable memory generator, and to develop a methodology for migrating a given memory design from one technology to another. The approach presented in this work is not intended as a panacea for technology migration, it is however intended to greatly reduce the redesign time necessary when porting from one technology kit to another. The example introduced in this session will begin with a memory design in the .18-micron technology kit, and will be ported to the 90 nm design kit. This work was motivated by a recent SoC design requiring a number of different on-chip memory blocks, each of different size and specification. It was deemed impractical to design a number of individual memories by hand, which elicited the need for a memory generator. In addition, it was likely that the upcoming research work would be performed in a new technology kit, so this elicited the need to migrate the memory design into the 90 nm kit.

B. Leaf Cells

Ideally this generator will take in the group of basic memory cells, i.e. the 6T SRAM cell, the row decoder, the write buffer, etc., and create the memory from specifications given by the user. These specifications are things like the word length, the number of rows and columns, and the number of ports. In order to meet this ideal case, the "leaf cells" and the generator should be completely generic. Generic simply means that there is nothing particular to any part of the cells that must be dealt with uniquely. For example, it is not desirable to create the entire memory, and then have to go back and add some small wire in every memory cell to create a certain connection. This would be an idiosyncrasy that would defeat the purpose of the memory generator. Additionally, this generator should function across different technology specifications.

A group of the generic cells layouts used for this particular design are shown below in Fig. 1.

Figure 1: Generic memory cells - Upper Left: 6T SRAM cell, Upper Right: precharge cell, Middle: decoder driver, Bottom: write driver.

The upper left corner of Fig. 1 shows the layout of a generic 6T SRAM cell. The Vdd and Gnd wires are running horizontally across the cell, with Vdd at the top and Gnd at the bottom. The word line also runs horizontally through the center of the cell, while the bit lines run vertical through the cell. The upper right corner shows a typical precharge cell, again with bit lines running vertical out of the cell, and Vdd and Gnd running horizontally across the cell. Just below these two cells is the word line driver, which is basically a very large, fingered inverter. The source of this cell would be the row decoder, which will be discussed in a later section. Lastly, the bottom-most layout is the write driver, which is used to drive the bit lines to either a one or zero when writing into the memory. These are just a few of the leaf cells in the generator. Other cells might include the sense amps, column decoder transistors, sleep mode cells, via blocks, and any other regular block necessary for the memory layout.

One thing to note here is the size of the SRAM cell layout shown in Fig. 1. At first glance, this cell size is rather large for a .18 um technology. The first reason for this is that this design follows standard DRC rules, and does not break those rules to compact the layout in any manner. Also, the tradeoff made here is that if the cell is left slightly larger, than it is easier to customize and optimize the layout by changing transistor widths, driver strengths, etc, since there is more room in the cell. This is important in academia since the end goal is often for research purposes, necessitating customizability, not necessarily to achieve the highest possible memory density by compacting the cell sizes.

C. SRAM Design Methodology

The first goal of this session is to use these generic leaf cells to generate the memory specified by the user. Our basic generation methodology and flow is as follows:

Figure 2: Block diagram of the memory design flow.

The first step is to define the specific working technology. Again, for the starting design, the specified technology is a .18 um design kit. In Fig. 2, under process information, it states to define the design rule file and the interlayer capacitances and resistances. These capacitances and resistances are important for optimization and for creating an accurate memory model in order to perform timing and power simulations.

The next step is to define the specific characteristics of the desired memory. These characteristics include the total size of the memory, e.g. 1, 4, or 16 kB. Additional features include how many ports the memory needs, the type of sense amps, and possibly the types of row and column decoders. Also, it is important to define the constraints facing the memory in this step. This means to determine what, if any, energy, delay, area, or SNR constraints must be met for the memory to perform as expected in a given application.

Once these preliminary steps are completed, it is possible to move to the optimization block. The details of the optimization will be lightly explored throughout the remainder of this session, however the main idea remains that it is important to optimize the memory before laying out the final product. There are many "knobs" that can be tuned in memory in order to improve the performance, power, read/write stability, etc. These optimization schemes often use transistor sizing algorithms and detailed memory models to find the optimum memory size and arrangement to meet a particular performance criteria. This work will focus on a sensitivity based optimization scheme to be discussed later in section IV - C.

The last two blocks deal with the actual memory generation. These blocks include creating the finished layout, schematic, and model files, along with all of the timing analyses and simulated power and energy data. The details of these two blocks are more thoroughly discussed in the next section.

D. SRAM Generation Methodology

This section states our methodology of how to create a layout generator. First, a basic flow for this task is given.

- 1) Design Your Generic Memory Cells
- 2) Design a Small Functional Memory Both Layout and Schematic
 - a. Test and Verify this Memory
 - b. Be Sure that the Row and Column Decoders can be Automated
- 3) Dump the Generic Memory Cells into SKILL Files
- 4) Manipulate Files to be Placed at Arbitrary X and Y Coordinates
- 5) Develop Memory Generator Incorporating the Generic Cells
 - a. Include Technology Parameter File
 - i. DRC File All Inclusive
 - ii. User Defined File For Quicker Implementation
 - b. Include Power Grid
 - c. Include both Layout and Model
- 6) Verify Memory Using the Model

The generic memory cell properties have been discussed, however there are few more important things to note when creating these cells. First, be sure to pitch match any cells that will lie adjacent to each other in the layout. For example, if the row decoder will attach to the left side of the memory cell array, it is imperative to line up the power and ground lines coming from the row decoder into the memory cells. If these wires are not pitch matched, the connection between these blocks will be awkward and will not be conducive to automating.

The next step in building the memory generator is to design and test a small memory block. This block will act as a template when instantiating the final memory generator. A sample memory block is shown here in Fig. 3. This layout was created by hand, and then extracted and verified against this schematic version of the memory block. There are a number of important ideas to note when creating this initial memory block. First, be sure to lay out the memory in as regular a manner as possible. The more regular this initial block is, the easier it will be to script into a generator. It is desirable to simply "glue" the individual leaf cells together, rather than having to place small wires in between blocks to instantiate connections. Another important thing to consider is the idea of resizing as an optimization technique. Optimization schemes often employ transistor size adjusting in order to increase overall memory performance. It is important to also leave some space in the design for adjustments, especially in driver cells and cells on the periphery of the memory. This additional room can also help when migrating from one technology to another, in case aggressive DRC rule changes necessitate layout rearrangements.

E. SKILL for Layouts

Once this initial memory is designed and thoroughly tested, the next step is to start constructing the generator. In order to do this, each leaf cell needs to be converted into a script so they can be placed at arbitrary X and Y coordinates in the layout. All Virtuoso layouts are defined by an underlying SKILL code description. Shown below is the code to convert a Cadence layout into a SKILL script.

Figure 3: Top - Preliminary layout of memory design. Bottom - Preliminary memory schematic design.

This procedure "dumplayout," when called, will convert the layout located in the specified library into a SKILL file at location "filename". So by typing dumplayout("UVA_lib" "inverter" "inv.il") into the ICFB window, a SKILL description of the file "inverter" in library "UVA_lib" is created in the file "inv.il". An important thing to note here is when converting a leaf cell, be sure to convert an instance of the actual cell, not the original cell itself. Although it's not wrong to use the original cell, converting an instance makes the SKILL script much shorter and easier to place at arbitrary X and Y coordinates. A portion of the SKILL code for an instance of the memory cell is shown below.

```
procedure(\ draw\_memory\_cell()) \\ dbD\_312942c = dbOpenCellViewByType("UVA\_MemGen\_cmrf7sf" \\ "SRAM6T\_COMP\_IPORT\_INST" "layout" \\ "maskLayout" "w") \\ dbD\_312942c \sim > DBUPerUU = 1000.000000 \\ dbD\_312942c \sim > userUnits = "micron" \\ dbD\_312842c = dbOpenCellViewByType("UVA\_MemGen\_cmrf7sf" \\ "SRAM6T\_COMP\_IPORT" "layout") \\ dbD\_3129464 = dbCreateInst(dbD\_312942c dbD\_312842c "II" \\ 0.0000000e+00:0.0000000e+00 "R0" 1) \\ )
```

This code, when called, will draw an instance of the memory cell located in the file "SRAM6T_COMP_IPORT" at the points (0,0). In order to change this code so the memory cell can be placed at arbitrary coordinates, the code highlighted in yellow must be modified. The first highlighted code should be replaced with "procedure(draw_memory_cell(X Y)", and in the second highlighted section, the 0's should be changed to the variables X and Y. The final product would read something like this.

```
procedure(draw\_memory\_cell(X\ Y)\\ dbD\_312942c = dbOpenCellViewByType("UVA\_MemGen\_cmrf7sf"\\ "SRAM6T\_COMP\_IPORT\_INST" "layout"\\ "maskLayout" "w")\\ dbD\_312942c \sim DBUPerUU = 1000.000000\\ dbD\_312942c \sim vaserUnits = "micron"\\ dbD\_312842c = dbOpenCellViewByType("UVA\_MemGen\_cmrf7sf"\\ "SRAM6T\_COMP\_IPORT" "layout")\\ dbD\_3129464 = dbCreateInst(dbD\_312942c\ dbD\_312842c\ "II"\\ X:Y "R0"\ I)\\)
```

It is possible to modify this code either by hand or by using Perl scripting, however, in this case, since the number of leaf cells was fairly small, these modifications were performed by hand.

F. Row Decoder Design

The next step is to create a script, which will use the newly created SKILL files of these leaf cells to create the entire memory layout. The idea here is to write a script, or set of scripts, that will create the small memory that was designed and tested in a previous step. The basic memory cell array, coupled with the precharge cells and decoder drivers, will not be heavily focused on here, mainly because scripting the placement of these cells is fairly straightforward. It is possible to use simple nested for loops to position the memory cells at the necessary X and Y coordinates to create the array. A small example of this is shown later in this section, however the majority of this section will focus on designing and scripting the row and column decoders. Lastly this section will discuss the power grid.

Since a large portion of this session is devoted to technology migration, it is important to design the row and column decoders with portability in mind. What this means is to again, leave enough space in the design to adapt to different technology specifications, and to also design with as much regularity as possible. The main reason for leaving space is for porting to a different technology of the same or larger

size. Regularity becomes very important when scaling down in size. If there are lots of parallel wires in a given block, it is easy to take advantage of the size scaling because decreasing the wire width does not affect any other wires in the block. However, when there are lots of odd, doglegged wire runs, decreasing the wire size will often affect the surrounding wires. For instance, look at Fig. 4. Notice how decreasing both of the wire sizes in this block causes an open between the two wires. This is one potential problem, and others can easily arise, making regularity a necessity in blocks like the row decoder.

Figure 4: An example of decreasing the wire width, and how it can affect the layout connectivity of certain shapes.

Next lets take a look at the row decoder used for this example. Fig. 5 shows the NAND row decoder used in this work, where the address lines are purple and run vertically through the blocks, and the actual word line is the red active area running horizontally through the block. The transistors comprising the NAND decoder are shown in the green ovals of Fig. 5. When the purple address lines are pulled high, these transistors turn on, and if each transistor on a given word line is on, the word line is grounded through the green ground wire running vertically on the left side of the row decoder. This will activate the word line, since the output of this stage is inverted in the next stage. If the word line is not activated, it weakly pulled high, and the inverter in the following stage deactivates the word line in the actual memory. Notice that there are two decoder blocks in this figure (labeled on the left side of Fig. 5), and that these blocks are mirror images of each other, except for the active transistor region. This is a very nice feature because it is possible to simply layout the template for the row decoder, using simple scripting techniques, and then come in afterwards and place wires to create the needed transistors to instantiate the NAND decoder. Again, this layout is very regular, which as stated previously is very nice when crossing technologies. These wires could easily be shrank or enlarged to meet another technology specification, without causing problems with adjacent wires or cells. It is also important to note that the active region, the red region housing the transistors, can easily be enlarged or shrank to change the drive strength of the NAND transistors. In order to place mirrored cells, as seen here in Fig. 5, some simple SKILL scripting is required. The following code shows how to place a mirrored instance in the layout.

```
dbCreateInst(window cell_name inst_name X:Y "MX" 1)
```

The highlighted area in this code is the detail that makes Cadence place the instance inverted and not standard. If this highlighted section were replaced with "R0", it would place the instance without inversion. The following code shows how to create a number of these inverted cells in a row.

```
for(j\ 0\ (2^{**n})-1)
if(\ modulo(\ j\ 2\ )==1\ then
dbCreateInst(window\ cell\_name\ inst\_name
X:\ Y\_pitch*j\ "R0"\ 1)
else
dbCreateInst(window\ cell\_name\ inst\_name
X:\ Y\_pitch*j\ "MX"\ 1)
)
```

When this script is ran, 2^n cells will be created stacked vertically on top of each other, where every other cell is inverted from the previous one. The result will look much like what is shown below in Fig. 5. These same scripting techniques can be used to generate the basic memory cell array as well, since the memory cells are capable of being mirrored to save space.

Figure 5: A portion of the NAND row decoder. Sections A and B are mirror images of each other over the horizontal axis, except for the transistor placement (green ovals).

G. Column Decoder and Power Ring Design

Next lets examine the column decoder. Again, notice the regularity in Fig. 6, where the address lines all run horizontally through the binary tree column decoder. A few sets of address lines are circled in green, and these wires run through the entire decoder tree, whereas the red circles denote simple interconnects between various levels of the tree. Even from looking at the layout, it is easy to see the different levels of NFET pass transistors, of which a few are circled in white. The scripting to generate this column decoder can be created using the same basic techniques as discussed with the row decoder, using basic nested for loops to place instances of NFETs, and join them with interconnect. One main point to note here is to design the decoders with as much regularity as possible. This design regularity will save the user many hours of tedious scripting.

Figure 6: Portion of the tree column decoder. A few address lines are circled in green, some interconnect wires are circled in red, and a few decoder NFETs are circled in white.

The last thing to discuss in this section is the power grid and ring. This ring can be seen in Fig. 3 presented earlier in this paper, however there is only one power stripe present in this small layout. Examine Fig. 20 to see all of the power stripes. Notice how the regularity of the memory cell array elicits easy connections from the power ring to the interior of the SRAM, since all of the Vdd and ground lines run horizontally through the entire memory block. Another important idea to note about routing power is to simply make sure the wires are very wide, as to provide as little resistance to current flow as possible. For this design, the wires are approximately 3 microns wide, however ideally this power grid width should be parameterized in the memory generator so the user can size the grid appropriately. Also, it is beneficial to add lots of power grid connections into the memory cell array.

III. Crossing Technologies

A. Importance of Technology Migration

The main goal of this work is to develop a memory generator that can easily span across technologies. This generator is called technology "adaptive" for a specific reason. Ideally the generator could be totally technology independent, where the user could build a generic memory block, and have a set of scripts convert the entire layout into different design kits. Although this sounds appealing, it does not make a lot of sense in reality, for two main reasons. First, a nice feature of technology scaling is that the engineer can really take advantage of decreasing feature sizes in order to compact overall cell sizes. This is often easier to do manually then it is to do through automation. Take for instance the 6T memory cell. More often then not, when a new, smaller feature size design kit arrives, engineers will totally rework the memory cell to make it smaller and to increase the density of the memory array. The second trouble in creating a perfectly technology independent generator is that there are often very large and unexpected DRC rule changes from one design kit to another. While some DRC rule changes can be handled simply through scripting, other aggressive DRC rule changes could mandate manual redesign of certain portions of a layout. On top of this, some technology kits have layers that others may not have. For instance some kits have a P-well layer, contributing to a triple well technology, while others do not have this feature. These things must be manually taken care of after the migration. These migration techniques are meant as a tool to cut down on redesign time when converting between two design kits, not as a total panacea to convert between technologies.

Although not perfect, this product is a very valuable tool in academia, and could also prove valuable in industry. Performing academic research in circuits often involves exploring designs in numerous technologies in order to fully characterize and evaluate certain performance characteristics. It is therefore necessary to have some tool capable of aiding in transporting designs from one technology to another in a timely manner. In industry, companies do not change toolkits as often as in academia, however it is not uncommon for a company to utilize more than one technology kit, especially for work amongst different projects. The main goal of this work is to develop a tool that elicits a fast time-to-market response when converting memory from one technology to another. These techniques could be very useful for a small company, with limited resources, looking for a fast time-to-market response when developing new products in new design kits.

B. Leaf Cell Migration

This session discusses two of several ways to migrate designs across technologies. The first is a leaf cell migration process, where the leaf cell designs are finished, converted into SKILL, and scripting techniques are used to simply modify layer assignments in the design to port the layout into a different technology. The second is to incorporate the adaptation into the generator itself. Both techniques are discussed in this section, starting with the leaf cell migration process.

First let's list a generic flow for the leaf cell process.

- 1) Convert the finished layout into a SKILL file
- 2) Perform a layer conversion using a scripting method
- 3) Import the SKILL code into the new technology kit with the modified layer information

A 6T SRAM cell is used to demonstrate this flow by converting it from the .18 um kit to the 90 nm design kit. The scripting used to convert a layout into a SKILL description was demonstrated in Section II-C, so it will not be revisited here, however a partial SKILL description of a layout is shown below in Fig. 7. When these layouts are dumped into SKILL descriptions, it is apparent that a few instructions are repeatedly used to draw blocks and figures in the layouts. Two of these commands are dbCreateRect and dbCreatePath, one of which is shown in Fig. 7. Fig. 7 shows a command that looks similar to this:

```
dbD\_3a2d434 = dbCreateRect(dbD\_39f582c \frac{list(LAYER 252)}{list(x1;y1 x2;y2))}
```

This instruction will draw a rectangle from the corners of (x1, y1) to (x2, y2) using the layer specified in the highlighted region. In SKILL, there will be an actual "layer index" in the script; the word "LAYER" will not be seen as shown above. However, the numbers are omitted here since these layer indices are unique for different vendors, and the author is not sure whether it is okay to disclose this information. Each layer, i.e. metal, active, n-well, etc, is associated with a particular number, however these indices will be referenced by variable names for the remainder of this work.

```
Text Editor - inv_skill_org.il
File
 Edit
 Format Options
 Help
procedure( dbD_39f582cRef0()
START creating cellView: OSU_stdcells_tsmc018 INVX1 layout
.
CellView, Property, DBUPerUU, and UserUnit
dbD_39f582c = dbOpenCellViewByType(dbD_NewLibNameForDump "INVX1" 'layout'
"maskLayout' "w")
dbD_3a2e3d4 = dbCreateProp(dbD_39f582c 'placementClass" "string" 'core")
dbD_3a2e38c = dbCreateProp(dbD_39f582c 'icversionStamp" "string" 'b.exe")
dbD_39f582c~>DBUPerUU = 1000.000000
dbD_39f582c~>userUnits = 'nicron'
.....
 SHAPES except TEXTDISPLAYS
dbD_3a2e2f4~>isDrafted = t
dbD_3a2e2f4~>isDrafted = t
dbD_3a2e2f4~>isVerbar = n11
dbD_3a2e2f4~>isVisible = t
dbD_3a2e2f4~>labelType = 'normalLabel''
dbD_3a2e2f4~>labelType = 'normalLabel''
dbD_3a2e2f4~>labelType = 'normalLabel''
dbD_3a2e2a8 - dbCreateLabel(dbD_39f582c list(230 252) 1.200000e+00:3.500000e+00
dbD_3a2e2a8 - dbCreateLabel(dbD_39f582c list(230 252) 1.200000e+00)
dbD_3aZeZa8~>isOverbar
```

Figure 7: Portion of SKILL code from a generic inverter layout.

If this SKILL script were directly imported into a different technology kit, Cadence would display blocks in the layout according to the positions specified in the scripting, however the layer indices would not likely coincide with the proper layers of the new technology kit. The result would be a non-functioning layout, that somewhat resembled the original design. In order to correctly import this SKILL file across technologies, it is imperative to update these layer indices to match the new design kit without changing any other code in the SKILL scripts. This feat is easily accomplished through Perl scripting methods.

Perl is a very common scripting language, and is regularly used for searching and replacing text lines within files. Below is an excerpt from a script to replace layer indices in a SKILL file. For example, in Fig. 8, the command s/\$M1/\$M1ST/g will locate the string variable \$M1 in the current line of text and replace it with the string variable \$M1ST. The small g simply makes this function act globally, so this function will act on all lines of text. Fig 8 shows the result of transforming the 6T memory cell shown in the .18 um kit into the 90 nm library using the script shown on the left side of Fig. 8.

Figure 8: Left - Perl Script used to transform metal layers from .18 um kit to 90 nm kit. Upper Right - 6T cell in .18 um toolkit. Lower Right - 6T cell in the 90 nm kit post layer transformation.

Again, all of layer indices in this figure are denoted with variable names, however in reality the user would write in the actual layer index for each layer. Also, the script on the left side of Fig. 8 is only converting the layer indices of the metal layers. In order to have a complete layer transformation, as shown in the right of Fig. 8, all layer indices must be defined in the Perl script and converted over to the new technology. Once this script is completed with all of the layer indices, this technique will work for converting any file from this .18 um kit to the 90 nm kit.

Now that this technique has been explained, it is easy to migrate the leaf cells from one technology to another. As stated previously, it may be wise to actually redesign some of these cells when crossing technologies, mainly to take advantage of resizing and compacting the memory array, however this technique can be employed on any static cell in the memory. Once these cells are migrated over to the new technology, the generator can then place them in their respective locations.

C. Top Level Migration

The next method to implement technology adaptation is to embed this scheme within the generator scripting itself. This technique will prove very useful when migrating any areas of pure interconnect, including the power grid, and portions of the row and column decoders. The idea is to include the layer information in the generator, so the generator can automatically adapt to the new technology, while any changes needed to fix any encountered DRC errors can be made directly to the generator scripts, post layer transformation. In order to instantiate this scheme, first certain technology parameters must be identified and parameterized in the scripts. These parameters consist of mainly the layer indices, and certain important DRC rules (i.e. metal to metal distance, poly thickness, etc). The main thing to parameterize is the layer indices, because this allows for the layer porting between technology kits. DRC rules are always changing, and it may be impossible to predict every DRC error from technology to technology, even if

adequate space is left between all blocks in the layout. These DRC errors can always be corrected in the event that they do arise by manually adjusting the scripts.

Fig. 9, shown below, gives a screenshot of the technology parameter file used for this particular memory generator. Again the actual layer indices and DRC rules are parameterized and hidden, however it is easy to see from this script how one would set up this parameter file. Ideally, these DRC rules could be extracted from the actual DRC rules file, however these necessary parameters were entered by hand into the script. Future work will aim to use the actual DRC rules file to extract these parameters.

Figure 9: Sample parameter file, including layer indices and certain DRC rules.

With these technology parameters setup, it is now possible to create certain pieces of the layout such as the column decoder and parts of the row decoder. These sections require many wires and gates of different lengths, so these parameters are used to script in the proper layer index of the object. For instance, the following instruction would draw a wire in the first metal layer.

dbCreateRect(window list(M1 index Tech index) list(0:0 10:10))

By coding scripts in this manner, the only changes necessary when porting from one technology to another are in the actual parameter file. As stated previously, some DRC errors are impossible to predict, such as one technology have both P and N wells while one technology may only have an N well. These errors can be fixed manually in the scripts. Fig. 10 shows the implementation of both types of technology adapting. On the left is a transformation using only the scripts built into the generator. Only the interconnect layers and power grid have been transformed from the .18 um toolkit to the 90 nm kit. The right side of Fig. 10 shows the result of running the generator after the leaf cells were converted over to the 90 nm toolkit.

Figure 10: Top - Layout after converting only the interconnect. Bottom - Finished layout transformation with leaf cell insertion.

IV. Simulating and Optimizing

A. Automating Simulations

When developing a memory, it is imperative to simulate the final product in order to verify the timing features and the power consumption. It would be terrible to have to manually simulate the memory after every generation. In order to prevent this, this section introduces a method to automatically simulate blocks using Ocean scripting combined with SKILL. These same methods are also utilized in the optimization process.

In order to automate the simulations, the first step is to implement the desired simulations in the Analog Environment. This means to set up all of the stimuli, variables, model files, and anything else necessary to perform the required simulations. The underlying scripting used to instantiate simulations in the Analog Environment is Ocean. Once these simulations are setup, they can be transferred into Ocean scripts for manual modification or to be called from outside of the Analog Environment. Fig.11 shows the Analog Environment window and highlights the proper objects to select to convert simulations into Ocean scripts.

Figure 11: The Cadence Analog Environment window. In the upper left, the Save Script command is highlighted, denoting how to transfer simulations into Ocean scripts.

The "Save Script" command highlighted will convert these simulations into Ocean scripts. Fig. 12 shows an example of a created Ocean script. It is fairly straightforward to understand this script. Basically, it defines certain necessary files such as the model files and stimuli files, then it defines certain circuit variables, and then it runs and plots the simulated results. In order to automate the simulations for the memory, several things need to be updated in this script. The first thing to change is to parameterize the variables in the scripts. This is in case the user wants to change some of the internal simulation variables when simulating the memory. Also it is imperative to parameterize the file inputs into the scripts, such as the stimuli, model, and design files. This is so the user can change the files to simulate and model files if need be. Fig. 13 highlights these changes to the original Ocean script.

```
Text Editor - oceanScript2.ocn
 Edit Format
 Options
 Help
simulator( 'spectre )
design( "/net/eceuva.p8/acc9x/simulation/working_mem/spectre
resultsDir( "/net/eceuva.p8/acc9x/simulation/working_mem/spec
modelFile(
 '("/net/eceuva.p7s/hplp/IBM_PDK/cmrf7sf/V1.2.0.6ML/Spectr
stimulusFile( ?xlate nil
 "/net/eceuva.p8/acc9x/simulation/working_mem/spectre/sche
analysis('tran ?stop "32n" ?errpreset "moderate"
 "w_pmos" 560n )
"w_drive" 640n
desYar(
desYar(
desYar(
 "w_access" 520n
 )
 "vdd_select" 1.8
desYar(
saveOption( 'currents "all" )
saveOption( 'pwr "all" )
temp( 27 )
run()
selectResult( 'tran )
plot( getData(":pwr") getData("/CLK") getData("/net41") )
```

Figure 12: Ocean script created from the Cadence Analog Environment window.

Figure 13: Left - Parameter file created to define the necessary parameters for the Ocean scripts.

Right - Ocean script modified to accept the parameters in the parameter file.

When this Ocean script is called, the defined simulation will run using the parameters defined in the file on the left in Fig. 13. Now the next question that arises is, how is this used to simulate an extremely large memory block? First, a memory model of the large memory block is constructed. Once this memory model is constructed and verified, the techniques discussed previously are used to simulate the model.

B. Memory Modeling and Final Simulations

Memory models can be very extensive and tedious to accurately create. This work will not discuss the details of creating the memory model; it will simply introduce the model used for this work and why it is conducive to both automated simulations and technology adaptation. Fig. 14 shows the basic structure for the memory model used in this work.

Figure 14: Basic structure of the memory model used for this memory generator.

There are basically three blocks in this memory model. The first are the normal bit cells used in the generated memory, represented by the blue squares. The next are the dummy bit cells, represented by the red pentagons. This cell is sized to account for the load and leakage generated by all of the memory cells except for the four normal bit cells on the corners. Lastly, the green circles represent the RC delays of the interconnect in the memory. For purposes of this discussion, the most important feature of this model is that it is fully parameterized. The reason for this is that only one model is needed for each technology kit, as long as the model is fully parameterized. Each time a new memory is generated, the schematic parameters in this model can simply be updated to represent the new layout. For instance, the bit cell should have all of the 6T cell transistor widths and Vdd potentials as variables. The dummy bit cells should also have the transistor widths and Vdd potentials as variables, except the widths of the transistors should vary with the size of the memory. For example, if there are 256 cells on a row, each dummy bit cell should represent the load and leakage of 127 cells (since there are two dummy bit cells per row and column), which would equate to sizing the transistors widths 127 times larger than their original values. Additionally, the RC delays should vary in a similar matter, as they will increase proportionally with the memory size. This model schematic is shown in Fig. 15.

Figure 15: Schematic of the memory model introduced in Fig. 14.

The next step is to use this model to construct automated simulations of the entire memory. The techniques discussed in the previous section are used in order to instantiate this step. First, it would be imperative to create the necessary simulations (timing analysis, power, read/write stability etc) in the analog environment, and write these simulations out to Ocean files as discussed previously. Then the parameter file should be created, as shown in Fig. 13. Now every time a new memory is generated, the generator should feed the transistor size, memory size, and Vdd potential information to this parameter file. Once this is completed, the parameterized Ocean script is ready for operation. Running these scripts will yield results that look something like what is shown in Fig. 16.

Figure 16: Simulated memory model. Simulation shows two read and write cycles, all of which are writing to the upper right corner of the memory.

C. Optimization

This section discusses the important role of optimization in modern memory design. Designing memory is no trivial task, as there are many knobs to tune to enhance performance and power consumption. Designers often cope with the daunting task of sizing transistors in the row and column decoders, sense amplifiers, memory cells, write drivers, and various other blocks in order to meet certain specifications. It would be possible to simply generate many memory blocks, using the techniques discussed above, and analyze the simulation results looking for an optimal, or at least adequate result. This process is long and arduous, requiring many hours of manual cell tuning to find the perfect memory arrangement. This work looks for a slightly more automated and concrete way to optimize a large memory array. The technique used for optimizing this memory architecture is commonly referred to as "sensitivity based" optimization, and is first introduced by Zyuban and Strenski in [5]. This original work discusses the notion of "hardware intensity," and how by equating the various hardware intensities of various tunable knobs within a given circuit will yield an optimal circuit topology.

The idea of optimizing based on sensitivity analysis is rooted in the equation shown in Eq. 1.

$$\frac{\frac{\partial E}{\partial V_{dd}}}{\frac{\partial D}{\partial V_{dd}}} = \frac{\frac{\partial E}{\partial W}}{\frac{\partial D}{\partial W}}$$

Equation 1: Sensitivity based optimization equation [5], [6].

In order to understand this, let's break down Eq. 1. The basic idea is, in a given circuit there are a number of tunable knobs, i.e. transistor widths, voltages, thresholds, etc. In this equation the knobs are Vdd potential and width (W). When one knob is altered slightly, it will impact the overall energy and delay of the circuit. If a state is reached where changing the two knobs by small amount X equally changes the ratio of energy to delay in a circuit, this circuit is balanced and optimized. The left side of Eq. 1 states that the criteria for an optimized circuit is when the change in the energy to delay ratio resulting from a change in width (W). As an example, take two transistor widths in a circuit. Change width 1 and width 2 by the amount X. Each change will have an impact on the relative energy to delay ratio. If changing the widths of both transistors by amount X results in the same change in the energy to delay ratio, the circuit is considered balanced and optimal. For more discussions on this read the original works in [5] and [6].

The nice thing about this technique is it can easily be scripted using SKILL and Ocean. In order to implement this, first it is necessary to understand how to run simulations on lists of variables. The idea behind this is to run simulations on multiple data points for one knob. For instance, transistor width 1 could be simulated at 540 nm, 640 nm, and 740 nm. At each data point exists a corresponding energy and delay value, and from this data at the various points, it is possible to calculate sensitivities and find the optimal solution. Fig. 17 introduces a set of scripts to run simulations on lists of variables.

Figure 17: Left - Parameters for the Ocean script file. The red arrow points to the list of knobs and knob values to simulate through. Right - The modified Ocean script. The red arrow points at the for-loop used to cycle through the knob values and plot out the results.

In the left script in Fig. 17, the red arrow points at two new things added to the variables file. The first is the list of knobs to simulate through, and the second is the list of values for the respective knobs. It is apparent that these scripts will first simulate through the three values for Vdd, and then the three values for the transistor width. This is only an example used for explanation, in reality for memory, many more knobs are used to tune and balance the circuit. In the script on the right, the red arrow points at the loop used to simulate and plot the results for these parameters. Here the *paramAnalysis* is used to simulate through various parameters. The results of this simulation are shown below in Fig. 18.

Figure 18: The results from the parametric simulations ran from the scripts in Fig. 17.

Now that schematics can be simulated with multiple variables and multiple parameters per variable, it is possible to optimize the circuit using the previously discussed techniques. As an example, let's discuss how to equate the sensitivities of two transistor widths in a circuit. First, as shown previously, set the scripts up with the proper lists of variables and variable values. For this example, let's say that both transistors will be simulated at 500 and 600 nm. Using the scripts, run through the simulations for the first transistor. For each width, observe the average circuit energy and the critical delay. Using the equations shown in Eq. 1, it is possible to calculate the sensitivity for this first width. Divide the change in energy by the change in width, and then divide this total by the ratio of the change in delay to the change in width. Now repeat this step for the second transistor width, and if these calculated sensitivities are equal, then the circuit is balanced and optimized. All of this math can be scripted using Ocean and SKILL scripts, which are not shown here. It is not likely that the sensitivities will be equal on the first run, so this often yields a number of various energy and delay curves for different transistor widths. Fig. 19 shows the results of optimizing a bit cell based on this technique. One thing to notice is that there are multiple optimal solutions, according to what voltage the cell operates at. This technique can be extended to optimizing the entire memory, i.e. number of banks, driver strengths, types of sense amps, etc. Right now, this work is still in progress, but as stated previously, Fig. 19 does show some preliminary results from the optimization sequence.

ED Tradeoffs - Bit Cell Read Access

Figure 19: Optimization results from optimizing one bit cell in the memory array.

V. RTL Compiler, Abstract Generator and Encounter Flow

A. RTL Compiler

Now that it has been shown how to generate, simulate and optimize memories, this session will conclude with a discussion of the incorporating the final layout into an automated design flow. With the onset of designs such as SoCs and NoCs, typically incorporating millions of transistors onto one die, it is often useful to utilize a top-down design methodology. This way, users can develop verilog / VHDL descriptions of their projects, implement and verify them on an FPGA, and use software, such as Cadence's RTL Compiler, to transfer these high level descriptions down to a silicon layout. RTL Compiler is specifically used to translate a HDL description down into a netlist that can be processed further down into a layout. This section will specifically discuss how to incorporate custom circuits, such as the large memory blocks discussed in the previous sections, into this top-down design flow.

A finalized memory block is shown here in Fig. 20. This block was generated using the scripts and methodologies discussed in previous sections.

Figure 20: 8 Kilobyte memory array. Outer ring is the power ring. Red array is the bit cell array. Dark blue stripes through the cell array are the power strips. The blue and purple sections on the periphery are the decoders.

Memories, such as this one in Fig. 20, are treated as black boxes in the first synthesis step in Cadence RTL compiler. RTL Compiler won't interfere with the interconnection within black boxes, but still provides the interface to the other parts of the circuitry. In order to make RTL compiler recognize this memory as a black box, it must be a defined entity in the full hardware description language (HDL) description, with input and output ports, however it must contain no architectural description. If the RTL compiler sees this entity with a blank architecture in the HDL, it will automatically take it as a black box. Fig. 21 shows part of a gate level netlist generated by RTL compiler.

```
Text Editor - ChipTop_cc.v
File
 Edit Format
 Options
 Help
 Mux_width_16 DataMux(.D0 ({PreProcData_23, PreProcData_22,
 PreProcData_17, PreProcData_10, PreProcData_19, PreProcData_18, PreProcData_17, PreProcData_16, PreProcData_15, PreProcData_14, PreProcData_13, PreProcData_12, PreProcData_11, 3'b0003), .D1
 (£IntLoop_38, IntLoop_37, IntLoop_36, IntLoop_35, IntLoop_34, IntLoop_33, IntLoop_32, IntLoop_31, IntLoop_30, IntLoop_29,
 IntLoop_28, IntLoop_27, IntLoop_26, IntLoop_25, IntLoop_24, IntLoop_3), .Sel (DataInHux), .Q ({SRADIn_66, SRADIn_66, SRADIn_66, SRADIn_60, SRADIn_64, SRADIn_58, SRADIn_62, SRADIn_61, SRADIn_60, SRADIn_59, SRADIn_58, SRADIn_57, SRADIn_56, SRADIn_55, SRADIn_58, SRAD
 SRADIn_54,
 SRADIn_53, SRADIn_52, SRADIn3)
 SRADMen128x128x16 DunnyMen(.addr (EMenAddr_121, MenAddr_120,
 HenAddr_119, HenAddr_118, HenAddr_117, HenAddr_116, HenAddr_115, HenAddr_114, MenAddr_113, MenAddr_112, MenAddr_111, MenAddr_110, MenAddr_109, MenAddr_109, MenAddr_107, SradOut_106, SradOut_105, SradOut_107, SradOut_106, SradOut_105,
 SradOut_104, SradOut_103, SradOut_102, SradOut_101, SradOut_100,
 SmadOut_99, SmadOut_98, SmadOut_97, SmadOut_96, SmadOut_95,
 SradOut_94, SradOut3), Dout ({MenOut_136, MenOut_135, MenOut_134, MenOut_133, HenOut_132, MenOut_131, MenOut_130, MenOut_129, MenOut_128, MenOut_127, MenOut_126, MenOut_125, MenOut_124, MenOut_123, MenOut_122, MenOut_3));
InvMus_width_16 MenOutput(.D ({MenOut_136, MenOut_135, MenOut_134, MenOut_136, MenOut_136, MenOut_134, MenOut_136, MenOut_136, MenOut_134, MenOut_136, MenOu
 HenOut_133, HenOut_132, HenOut_131, HenOut_139, HenOut_129,
HenOut_128, HenOut_127, HenOut_126, HenOut_125, HenOut_124,
HenOut_123, HenOut_122, HenOut_3), .Sel (MenOutMux), .QO
(EIntLoop_38, IntLoop_37, IntLoop_36, IntLoop_35, IntLoop_34,
```

Figure 21: Portion of a top level netlist generated by the RTL compiler. The green box encircles the memory description. It only defines the input and output ports of the block.

Notice the green box in Fig. 21, which encircles the memory description in this gate level RTL generated netlist. This description only defines the input and output ports of the memory. There is no architectural description for this block anywhere else in the netlist, which means the entity is defined as a black box.

B. Abstract Generator

Once the memory generator creates the entire layout of the SRAM macro, Cadence Abstract Generator is used to generate the abstracted view of the SRAM macro. This view describes the shape, boundaries, and pin locations of the memory block. This information is needed for Encounter to properly route the entire finished layout. The following shows a basic step-by-step procedure of how to use Abstract Generator to create the necessary abstract.

- 1) File -> Library -> Open
 - a. Open cell library
- 2) $Flow \rightarrow Pins$
 - a. Map labels to pins
 - b. Set Vdd, Ground, and Clock names
 - c. Set bounding box
- 3) Flow -> Extract
 - a. Extract signal and power nets
- 4) Flow -> Abstract
 - a. Create ring pins
 - b. Set blockages
 - c. Set placement site Core / IO
- **5)** *File* -> *Export* -> *LEF*

The first step is to simply import the cell library into the environment. Once the library is imported, select the cell corresponding to the memory block needed to abstract. With this selected, proceed to the second step listed above. In this step, the Vdd, ground, and clock names are specified so that Abstract Generator can know which pins represent these signals, and the bounding box is set. Also, if the pins have labels associated with them in the layout, these can be specified here as well. Fig. 22 shows the window where step 2 is implemented.

Figure 22: Abstract window for setting the pin names and power rail names. To set the bounding box, use the second tab from the right in this same window.

The next step is to extract the signal and power nets. By extracting the signal and power nets, Encounter recognizes the entire metal shape as a net, instead of recognizing only the pin as a net. If this step is not completed, Encounter will only attempt to route to the pin specified on the layout, which limits the flexibility of the Encounter routing tool. This step is completed by clicking *Flow -> Extract*, and then selecting the checkboxes for "Extract signal nets" and "Extract power nets."

The next step is to define the ring pins, set the blockages, and select the proper placement site. Fig. 23 shows a screenshot of the window where these settings are defined. The first thing to do is to select the "Create ring pins" checkbox in the window. This basically defines the entire power and ground rings as pins, much like what extracting the signal nets did previously. After clicking the blockage tab, it is easy to set the necessary blockages within the memory. These blockages basically define what metal layers Encounter will and will not route through the memory blocks. This is not absolutely necessary, as all of the metal layers are defined anyways, however if each individual shape is extracted to the Abstract file, the resulting LEF file will be very large. By blocking certain layers, the abstract generator figuratively places one large block of the specified metal layer over the entire memory area, disallowing this metal to route through the memory in Encounter. There is a tradeoff, however, to consider when implementing blockages. By doing this, Encounter cannot route any metals blocked through the memory block, limiting the routing power of Encounter, whereas without blockages Encounter could still potentially do some routing in the memory. In this work it was deemed better to block certain layers not only for reducing the

size of the final LEF file, but also just as a safety net to keep hazards away from the memory blocks. The last thing to do is to specify which site this memory will be placed at. This is mainly for Encounter to differentiate between IO pads and internal structures. Since this is a memory structure, select "Core" for the placement site.

Once this is completed, the layout can simply be exported out to a LEF file, ready for use in the Encounter routing environment.

Figure 23: Screenshot of the window to create the ring pins, set the blockages, and select the proper placement site.

C. Encounter

The last step needed to incorporate these custom memory blocks into the top-down design flow is to use Encounter to route the blocks. This step is fairly straightforward, so long as the previous steps were completed correctly. Once the entire RTL netlist is created, and all of the abstracts are generated, loading the entire netlist into Encounter will look something like what is shown in Fig. 24. The medium sized squares on the lower right hand side of the figure are the custom memory blocks. In this example there are eight total blocks although only seven are actually shown in this figure.

Once the netlist is imported, these blocks can simply be placed anywhere in the die area. As long as the nets and power grids were extracted properly in the abstract generator, Encounter should have no problem routing to the proper nets once the routing starts. A final layout in Encounter is shown in Fig. 25, and a section of the final layout in shown in Fig. 26. Notice in Fig. 26 how the power grid lines are routed

directly to memory power ring at the point in which they happen to land. This is possible since the whole power ring in the memory is considered a pin, making it easy for Encounter to route the power wires.

Figure 24: Encounter layout prior to placement and route.

Figure 25: Encounter layout after block placement.

Figure 26: Encounter photo taken after placement and routing. Notice how the power grid wires route directly to the power rings of the memory blocks.

VI. Conclusion

This work has introduced the design methodology for a technology adaptive memory generator. The entire design flow was presented, including scripting methods for creating the generator, techniques for migrating layouts between two design kits, and some preliminary approaches for overall memory optimization. Examples were given to show how to transport layouts from on technology to another, and to show the flexibility of the memory generator. Simulations verify that the memory works as expected.

Future work may consist of exploring more technologies in which to port this memory, including further exploration of the 90 nm design kit. Additionally, optimization techniques will be further developed, aiming to create an optimal memory design for any set design specifications. The finished product hopes to optimize the design up front, i.e. determine the correct number of banks, optimal transistor sizing, etc, and layout and simulate the memory according to these derived specifications.

VII. References

- [1] W. Swartz, C. Giuffre, W. Banzhaf, M. deWit, H. Khan, C. McIntosh, T. Pavey, and D. Thomas, "CMOS RAM, ROM, and PLA Generators for ASIC Applications," *Proceedings of the 1986 IEEE Custom Integrated Circuits Conference*, pp. 334 338.
- [2] H. Shinohara, N. Matsumoto, K. Fujimori, Y. Tsujihashi, H. Nakao, S. Kato, Y. Horiba, A. Tada, "A Flexible Multiport RAM Compiler for Datapath," *IEEE Journal of Solid-State Circuits*, Vol. 26, No. 3, March 1991.
- [3] K. Chakraborty, S. Kulkarni, M. Bhattacharya, P. Mazumder, A. Gupta, "A Physical Design Tool for Built-In Self-Repairable RAMs," *IEEE Transactions on VLSI*, Vol. 9, No. 2, April 2001.
- [4] A. Chandna, C. D. Kibler, R. B. Brown, M. Roberts, K. A. Sakallah, "The Aurora RAM Compiler," *Proceedings of the 32nd ACM/IEEE Design Automation Conference*, pp. 261-266, 1995.
- [5] V. Zyuban, P. Strenski, "Unified Methodology for Resolving Power-Performance Tradeoffs at the Microarchitectural and Circuit Levels," *Proceedings of the 2002 International Symposium on Low Power Electronics and Design*, pp. 166 171, 2002.
- [6] D. Markovic, V. Stojanovic, B. Nikolic, M. A. Horowitz, R. W. Brodersen, "Methods for True Energy-Performance Optimization," *IEEE Journal of Solid-State Circuits*, Vol. 39, No. 8, August 2004.