HSPICE Tutorial

by Yousof Mortazavi (Oct. 2004)

Define parameters with .param
Can define parameter based on other parameters or expressions.

Use '+' to continue long lines on the proceeding line.

Subcircuits are SPICE's way of defining modules repeated in your design.

You can even parametrize values in your module and select these values when you instantiate your module.

Instantiate modules like so. (Xnand1: doesn't uses default parameter values).

Measure propagation delays accurately using the '.meas' statement.

Outputs are written to .mtn files, where n=0,1,... (alteration number)

.ALTER statements allows us to modify the circuit and run again.

They must be before the final .end statement.

Note: ALTER blocks are incremental!!!

```
**** A buffer module consisting of two inverters
.subckt buffer in
 out.
 strength=Wn
 ratio='Wp/Wn'
Xinv1 in
 mid
 inverter
 strength=strength
 ratio=ratio
Xinv2 mid
 out.
 inverter
 strength=strength
 ratio=ratio
.ends
 We can sweep parametrized
****** define main circuit *********
 values using 'sweep'.
Xbuff1 a
 buffer strength='Wn' ratio=1
Xbuff2 b
 buffer strength='Wn' ratio=1
Xnandl a
 b
 out
 nand
 Here 'lin' means linear.
* Load capacitance
 0.1p
 out.
 Alternatives are: 'dec' and 'oct'.
***** Anlysis Options ******
.tran STEP=5p STOP=80n sweep wn lin 5 1.0u 5.0u
 Temperature may be swept by
 using temp instead of sweep par
 tran tplh blar trig v(a) td=20ns val='vdd/2' cross=1
 targ v(out) td=20ns val='vdd/2' cross=1
 tran tplh_albf trig v(b)
 td=30ns val='vdd/2' cross=1
 targ v(out) td=30ns val='vdd/2' cross=1
 Here we trigger when
.meas
 tran tplh albr trig v(b) td=50ns val='vdd/2' cross=1
 targ v(out) td=50ns val='vdd/2' cross=1
 the voltage at node 'a'
 tran tplh blaf trig v(a) td=60ns val='vdd/2' cross=1
 targ v(out) td=60ns val='vdd/2' cross=1
 crosses vdd/2, and
 measure the time until
 tran avgpower AVG power from=1ns to=80ns
 tran peakpower MAX power from=1ns to=80ns w
 the output crosses vdd/2.
 Td = 20 ns makes sure
****** load 0.35u library ******
 Power measurements
 were on the right part of
.lib 'logs355V.l' TT
 the waveform.
.unprot
***** Alter the parameters and run again
.alter case 2: Wp=2Wn
.param Wp = '2*Wn'
 We can even change
.alter case 3: increase Vdd by 10%
 the models.
.param vdd = '3.3*1.1'
.alter case 4: use fast corner
.del lib TT
.lib 'logs355v.l' FF
 Elements may also be
.alter case 5: change load capacitance
 replaced.
 0
 0.01p ←
.alter case 6: change temperature
 Temperature may be
.TEMP 70 ←
 altered as well.
.end
```

