EE5780 Advanced VLSI CAD

Lecture 7 Modified Nodal Analysis and SPICE Simulation Zhuo Feng

Introduction to SPICE

- Simulation Program with Integrated Circuit Emphasis
 - ► Developed in 1970's at Berkeley
 - ► Many commercial versions are available
 - ► HSPICE is a robust industry standard
 - ▼ Has many enhancements that we will use
- Written in FORTRAN for punch-card machines
 - ► Circuits elements are called *cards*
 - ► Complete description is called a SPICE *deck*

Writing Spice Decks

Writing a SPICE deck is like writing a good program

- ► Plan: sketch schematic on paper or in editor
 - ▼ Modify existing decks whenever possible
- ► Code: strive for clarity
 - ▼ Start with name, email, date, purpose
 - **▼** Generously comment
- ► Test:
 - ▼ Predict what results should be
 - ▼ Compare with actual
 - ▼ Garbage In, Garbage Out!

Example: RC Circuit

```
* rc.sp
* David Harris@hmc.edu 2/2/03
* Find the response of RC circuit to rising input
 R1 = 2K\Omega
* Parameters and models
 100fF
.option post
* Simulation netlist
Vin
 in gnd pwl 0ps 0 100ps 0 150ps 1.8 800ps 1.8
 2k
R1
 in
 out
 100f
 out
 gnd
C1
* Stimulus
.tran 20ps 800ps
.plot v(in) v(out)
.end
```

Result (Textual)

legend: a: v(in) b: v(out) v(in) (ab 500.000m 1.0000 1.5000 2.0000 0. 20.000p 0. 40.0000p 60.000p q0000.08 100.000p 120.0000p 720.000m +b 140.0000p 1.440 160.000p 1.800 180.0000p 1.800 200.000p 1.800 220.0000p 1.800 240.0000p 1.800 + 260.000p 1.800 + 280.0000p 1.800 + 300.000p 1.800 + 320.0000p 1.800 + 340.0000p 1.800 + 360.000p 1.800 380.0000p 1.800 400.000p 1.800 420.0000p 1.800 440.0000p 1.800 + 460.000p 1.800 + 480.000p 1.800 + g0000.000 1.800 + 520.0000p 1.800 + 540.0000p 1.800 + 560.0000p 1.800 + 580.0000p 1.800 + 600.000p 620.0000p 1.800 + 640.0000p 1.800 + b +a 660.000p 1.800 + b +a 680.0000p 1.800 + b +a 700.000p 1.800 + b+a 720.0000p 1.800 + b+a 740.0000p 1.800 + b+a 760.0000p 1.800 + b+a 780.0000p 1.800 q0000.008 1.800

Result (Graphical)

Sources

■ *DC* Source

Vdd vdd gnd 2.5

■ Piecewise Linear Source

Vin in gnd pwl 0ps 0 100ps 0 150ps 1.8 800ps 1.8

Pulsed Source

Vck clk gnd PULSE 0 1.8 0ps 100ps 100ps 300ps 800ps

PULSE v1 v2 td tr tf pw per

SPICE Elements

Letter	Element
R	Resistor
С	Capacitor
L	Inductor
K	Mutual Inductor
V	Independent voltage source
1	Independent current source
M	MOSFET
D	Diode
Q	Bipolar transistor
W	Lossy transmission line
X	Subcircuit
E	Voltage-controlled voltage source
G	Voltage-controlled current source
Н	Current-controlled voltage source
F	Current-controlled current source

Units

Letter	Unit	Magnitude
а	atto	10 ⁻¹⁸
f	fempto	10 ⁻¹⁵
р	pico	10 ⁻¹²
n	nano	10 ⁻⁹
u	micro	10 ⁻⁶
m	mili	10-3
k	kilo	10 ³
Х	mega	10 ⁶
g	giga	10 ⁹

Ex: 100 femptofarad capacitor = 100fF, 100f, 100e-15

DC Analysis

```
* mosiv.sp
* Parameters and models
.include '../models/tsmc180/models.sp'
.temp 70
 4/2
.option post
* Simulation netlist
*nmos
Vgs g gnd
Vds d
 gnd
M1 d
 g gnd gnd
 NMOS W=0.36u L=0.18u
* Stimulus
.dc Vds 0 1.8 0.05 SWEEP Vgs 0 1.8 0.3
.end
```

I-V Characteristics

■ NMOS I-V

- ► V_{gs} dependence
- **▶** Saturation

MOSFET Elements

M element for MOSFET

Mname drain gate source body type

- + W=<width> L=<length>
- + AS=<area source> AD = <area drain>
- + PS=<perimeter source> PD=<perimeter drain>

Transient Analysis

```
* inv.sp
* Parameters and models
.param SUPPLY=1.8
 a
.option scale=90n
.include '../models/tsmc180/models.sp'
.temp 70
.option post
* Simulation netlist
Vdd vdd gnd 'SUPPLY'
 0 'SUPPLY' 50ps 0ps 0ps 100ps 200ps
Vin
 gnd
 PULSE
 a
М1
 gnd
 gnd
 NMOS
 W=4
 L=2
 a
+ AS=20 PS=18 AD=20 PD=18
 vdd
 vdd
 PMOS
 W=8
 L=2
+ AS=40 PS=26 AD=40 PD=26
* Stimulus
tran 1ps 200ps
 .end
```

Transient Results

Unloaded inverter

- ▶ Overshoot
- ▶ Very fast edges

Subcircuits

Declare common elements as subcircuits

```
.subckt inv a y N=4 P=8
M1 y a gnd gnd NMOS W='N' L=2
+ AS='N*5' PS='2*N+10' AD='N*5' PD='2*N+10'
M2 y a vdd vdd PMOS W='P' L=2
+ AS='P*5' PS='2*P+10' AD='P*5' PD='2*P+10'
.ends
```

■ Ex: Fanout-of-4 Inverter Delay

Reuse inv
 Shaping
 Load on Shape input
 Test Load Load
 Test Load Load
 X2
 X3
 X4
 X5
 X4
 X5
 X6

FO4 Inverter Delay

```
* fo4.sp
* Parameters and models
.param SUPPLY=1.8
.param H=4
.option scale=90n
.include '../models/tsmc180/models.sp'
.temp 70
.option post
* Subcircuits
.global vdd gnd
.include '../lib/inv.sp'
* Simulation netlist
Vdd
 vdd
 and
 'SUPPLY'
Vin
 0 'SUPPLY' 0ps 100ps 100ps 500ps 1000ps
 gnd
 a
 PULSE
 * shape input waveform
X1
 inv
 a
 b
X2
 * reshape input waveform
 b
 inv
 M='H'
```

FO4 Inverter Delay Cont.

```
X3
 M='H**2' * device under test
 d
 inv
 C
 \mathtt{inv}
 M='H**3' * load
X4
 d
 е
 M='H**4' * load on load
x5
 inv
* Stimulus
.tran 1ps 1000ps
 * rising prop delay
.measure tpdr
  TRIG v(c) VAL='SUPPLY/2' FALL=1
 TARG v(d) VAL='SUPPLY/2' RISE=1
.measure tpdf
 * falling prop delay
 TRIG v(c) VAL='SUPPLY/2' RISE=1
 TARG v(d) VAL='SUPPLY/2' FALL=1
.measure tpd param='(tpdr+tpdf)/2'
 * average prop delay
 * rise time
.measure trise
 TRIG v(d)
 VAL='0.2*SUPPLY' RISE=1
 TARG v(d)
 VAL='0.8*SUPPLY' RISE=1
 * fall time
.measure tfall
 TRIG v(d)
 VAL='0.8*SUPPLY' FALL=1
 TARG v(d)
 VAL='0.2*SUPPLY' FALL=1
.end
```

FO4 Results

Power Measurement

■ HSPICE can measure power

- ► Instantaneous P(t)
- ▶ Or average P over some interval


```
.print P(vdd)
.measure pwr AVG P(vdd) FROM=0ns TO=10ns
```

■ Power in single gate

- ► Connect to separate V_{DD} supply
- ▶ Be careful about input power

■ How is SPICE simulator created?

- ► N equations in terms of N unknown Node voltages
- ► More generally using modified nodal analysis

Time Domain Equations at node 1:

$$C\frac{d(v_1 - v_3)}{dt} + \frac{(v_1 - v_4)}{R} - G(v_2 - v_1) = 0$$

▶ If we do this for all N nodes:

$$F(\vec{\dot{x}}(t), \vec{x}(t), \vec{u}(t)) = 0 \qquad \vec{x}(0) = \vec{X}$$

 $\vec{x}(t) = N$ dimensional vector of unknown node voltages

 $\vec{u}(t) = \text{vector of independent sources}$

F = nonlinear operator

Michigan Tech Create the Future

 Closed form solution is not possible for arbitrary order of differential equations

■ We must approximate the solution of:

$$F(\vec{\dot{x}}(t), \vec{x}(t), \vec{u}(t)) = 0 \qquad \vec{x}(0) = \vec{X}$$

■ This is facilitated in SPICE via numerical solutions

Basic circuit analyses

- ► (Nonlinear) DC analysis
 - ▼ Finds the DC operating point of the circuit
 - ▼ Solves a set of nonlinear algebraic eqns
- ► AC analysis
 - ▼ Performs frequency-domain small-signal analysis
 - ▼ Require a preceding DC analysis
 - ▼ Solves a set of complex linear eqns
- ► (Nonlinear) transient analysis
 - ▼ Computes the time-domain circuit transient response
 - ▼ Solves a set of nonlinear different eqns
 - ▼ Converts to a set nonlinear algebraic of eqns using numerical integration

Michigan Tech Create the Future

- SPICE offers practical techniques to solve circuit problems in time & freq. domains
 - ▶ Interface to device models
 - ▼ Transistors, diodes, nonlinear caps etc
 - ► Sparse linear solver
 - ▶ Nonlinear solver Newton-Raphson method
 - ► Numerical integration
 - ➤ Convergence & time-step control

Circuit equations are usually formulated using

- ► Nodal analysis
 - ▼ N equations in N nodal voltages
- ► Modified analysis
 - ▼ Circuit unknowns are nodal voltages & some branch currents
 - ▼ Branch current variables are added to handle
 - Voltages sources
 - Inductors
 - Current controlled voltage source etc
- Formulations can be done in both time and frequency

How do we set up a matrix problem given a list of linear(ized) circuit elements?

Similar to reading a netlist for a linear circuit:

* Element Name	From	To	Value
I_{1}	0	1	1 <i>mA</i>
R_{1}	1	0	10Ω
R_{2}	1	2	5Ω
R_3	2	0	100Ω

The nodal analysis matrix equations are easily constructed via KCL at each node:

$$Y\vec{v} = \vec{J}$$

Michigan Tech Create the Future

- Naïve approach
 - ▶ a) Write down the KCL eqn for each node
 - ▶ b) Combine all of them to a get N eqns in N node voltages

Intuitive for hand analysis

- Computer programs use a more convenient "element" centric approach
 - ► Element stamps

Instead of converting the netlist into a graph and writing KCL eqns, *stamp* in elements one at a time:

Stamps: add to existing matrix entries

▶ RHS \vec{J} of equations are stamped in a similar way:

Michigan lech Create the Future

➤ Stamping our simple example one element at a time:

$$\begin{bmatrix} G_1 + G_2 & -G_2 \\ -G_2 & G_2 + G_3 \end{bmatrix} \cdot \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} I_1 \\ 0 \end{bmatrix}$$

► We know that nonlinear elements are first converted to linear components, then stamped

► For 3 & 4 terminal elements we know that the linearized models have linear controlled sources

► We can stamp in MOSFETs in terms of a complete stamp, or in terms of simpler element stamps

Voltage controlled current source

Voltmeter

Large value that does not fall on diagonal of Y!

- ► All other types of controlled sources include voltage sources
- ► Voltage sources are inherently incompatible with nodal analysis
- ► Grounded voltages sources are easily accommodated

▶ But a voltage source in between nodes is more difficult

ightharpoonup Node voltages k and ℓ are not independent

- ► We no longer have N independent node voltage variables
- ► So we can potentially eliminate one equation and one variable (section 2.3 of reference [1])
- ▶ But the more popular solution is modified nodal analysis (MNA)

Create one extra variable and one extra equation

- ► Extra variable: voltage source current
- lacktriangle Allows us to write KCL at nodes $\,k\,$ and $\,\ell\,$
- ► Extra equation

$$v_k - v_\ell = V$$

► Advantage: now have an easy way of printing current results - - ammeter

Voltage source stamp:

► Current-controlled current source (e.g. BJT) has to stamp in an ammeter and a controlled current source

In general, we would not blindly build the matrix from an input netlist and then attempt to solve it

Various illegal ckts are possible:

Cutsets of current sources

Loops of voltage sources

Dangling nodes

■ Once we efficiently formulate MNA equations, an efficient solution to $Y\overline{v}=\overline{J}$ is even more important

- For large ckts the matrix is really sparse
 - ► Number of entries in Y is a function of number of elements connected to the corresponding node

■ Inverting a sparse matrix is never a good idea since the inverse is not sparse!

 Instead direct solution methods employ Gaussian Elimination or LU factorization

■ TR analysis flow (Chap. 4 of ref. 2)

One-step integration approximation

$$\begin{array}{c|c} + & \downarrow & \downarrow \\ \mathbf{v} & \frac{1}{-} & \mathbf{C} & \downarrow \mathbf{i} & i = C \frac{dv}{dt} \end{array}$$

$$v(t + \Delta t) = v(t) + \frac{1}{C} \int_{t}^{t + \Delta t} i(\tau) d\tau$$

$$\int_{i}^{t+\Delta t} i(\tau) d\tau \approx \begin{bmatrix} \Delta t \cdot i(t) & \text{Forward Euler (Final Euler$$

Forward Euler (FE)

Backward Euler (BE)

- FE is explicit, and no nonlinear iterations are required
 - ► Extremely difficult to use in practice

BE is implicit

- ► Much more robust than FE
- ► Can also make unstable responses appear stable

■ TR is implicit too

- ► Works similarly to BE
- ► Incurs less error

■ FE Capacitor Companion Model

$$\begin{array}{c|c} + & & \\ \mathbf{v} & \hline & \mathbf{c} & \mathbf{i} \end{array} \qquad i = C \frac{dv}{dt}$$

$$\int_{t}^{t+\Delta t} i(\tau) d\tau \approx \Delta t \cdot i(t)$$

$$i(t + \Delta t)$$
 \downarrow $\stackrel{+}{\leftarrow}$ $v(t + \Delta t) \approx v(t) + \frac{\Delta t}{C}i(t)$

■ BE Capacitor Companion Model

► Thevenin

BE Capacitor Companion Model

► Norton

TR Capacitor Companion Model

► Thevenin

$$\begin{array}{c|c} + & \downarrow & \downarrow \\ \mathbf{v} & \stackrel{}{=} & \mathbf{C} & \downarrow \mathbf{i} & i = C \frac{dv}{dt} \end{array}$$

$$\int_{t}^{t+\Delta t} i(\tau)d\tau \approx \frac{\Delta t}{2} \cdot (i(t) + i(t+\Delta t))$$

$$i(t + \Delta t) \downarrow \begin{array}{c} + \\ + \\ - \end{array} V_{eq} = v(t) + \frac{\Delta t}{2C}i(t)$$

$$\gtrless R_{eq} = \frac{\Delta t}{2C}$$

■ TR Capacitor Companion Model

► Norton

TR Inductor Companion Model

► Norton

$$I_{eq} = \frac{\Delta t}{2L} v(t) + i(t)$$

$$v(t + \Delta t) \leq G_{eq} = \frac{\Delta t}{2L}$$

■ TR Inductor Companion Model

▶ Thevenin

$$i(t + \Delta t) \downarrow \begin{cases} \frac{1}{t} V_{eq} = v(t) + \frac{2L}{\Delta t} i(t) \\ R_{eq} = \frac{2L}{\Delta t} \end{cases}$$

Nonlinear DC analysis (Chapter 10.6 – 10.8 of Ref. 2)

- ➤ Store device equations and their partial derivatives w.r.t. branch voltages for efficient N-R procedure:
 - ▼ Insert linearized models into MNA formulation (first order Taylor series at operating point)
 - ▼ Solve the linear ckt to complete one N-R iteration
 - ▼ Use the solution as operating pt. for next linearization step

▶ Diode equations and companion model for N-R

$$i_d = I_s(e^{\frac{v_d}{V_T}}-1)$$

$$i_{d} = I_{s}(e^{\frac{v_{d}}{V_{T}}}-1)$$

$$\frac{\partial i_{d}}{\partial v_{d}} = \frac{I_{s}}{V_{T}}e^{\frac{v_{d}}{V_{T}}}$$

Stored Model Eqns.

▶ Diodes are modeled by Norton equivalent companion models

► Some sort of voltage limiting scheme is required to make N-R iterations robust

Recap: linear transient analysis

- ▶ Replace each of C's and L's by a companion model – numerical integration
 - ▼ Forward Euler, Backward Euler, Trapezoidal
 - ▼ Norton or Thevenin models
- ► Solve the equivalent linear circuit at the current time step
- ▶ Update all the companion models and move to the next time step

Example: BE capacitor companion models

► Thevenin

► Norton

■ We combine the above two in nonlinear transient analysis

- Start from some initial condition at time t₀
- Move to the next time step by replacing all the C's & L's by a companion model
 - ➤ Solve the equivalent nonlinear DC problem at the new time point
 - ▼ Use the solution at the previous time step as the initial guess for N-R
 - ▼ Iterate till convergence
- Repeat till reaching the ending time
- Nonlinear dynamic elements need to be handled more carefully
 - ► Charge conservation more on this later

▶ What about nonlinear elements with more than 2 terminals?

► Nonlinear equations:

$$i_1=g_1(v_1,v_2)$$
 $i_2=g_2(v_1,v_2)$
$$i_3=-i_1-i_2$$
 Port Equations

► Once again, model by first 2 terms of Taylor series

$$i_1^{k+1} = i_1^k + \Delta i_1^k = g_1(v_1^k, v_2^k) + \frac{\partial g_1}{\partial v_1}\bigg|_k \cdot \Delta v_1 + \frac{\partial g_1}{\partial v_2}\bigg|_k \cdot \Delta v_2$$

$$i_2^{k+1} = i_2^k + \Delta i_2^k = g_2(v_1^k, v_2^k) + \frac{\partial g_2}{\partial v_1}\bigg|_k \cdot \Delta v_1 + \frac{\partial g_2}{\partial v_2}\bigg|_k \cdot \Delta v_2$$

$$i_{3}^{k+1} = i_{3}^{k} + \Delta i_{3}^{k} = -g_{1}(v_{1}^{k}, v_{2}^{k}) - g_{2}(v_{1}^{k}, v_{2}^{k})$$

$$+ \left(\frac{-\partial g_{1}}{\partial v_{1}} - \frac{\partial g_{2}}{\partial v_{1}}\right) \left|_{k} \Delta v_{1} + \left(\frac{-\partial g_{1}}{\partial v_{2}} - \frac{\partial g_{2}}{\partial v_{2}}\right)\right|_{K} \Delta v_{2}$$

3-Terminal MOSFET Stamp:

- Consider the current contribution at each node
 - ► Note that we must translate port voltages to node voltages

$$\begin{aligned} v_1 &= v_a - v_c \\ v_2 &= v_b - v_c \end{aligned} \qquad \qquad \qquad \qquad \qquad \qquad \qquad \\ i_1^{k+1} &= i_1^k + \Delta i_1^k = g_1(v_1^k, v_2^k) + \frac{\partial g_1}{\partial v_1} \bigg|_k \cdot \Delta v_1 + \frac{\partial g_1}{\partial v_2} \bigg|_k \cdot \Delta v_2 \end{aligned}$$

$$i_1^{k+1} = i_1^k + \Delta i_1^k = g_1(v_1^k, v_2^k) + \frac{\partial g_1}{\partial v_1} \bigg|_k \cdot \Delta v_a + \frac{\partial g_1}{\partial v_2} \bigg|_k \cdot \Delta v_b - \left(\frac{\partial g_1}{\partial v_1} \bigg|_k + \frac{\partial g_1}{\partial v_2} \bigg|_k \right) \cdot \Delta v_c$$

3-Terminal MOSFET Stamp:

▶ Most solvers are set up to solve for $\Delta \vec{v}$ instead of \vec{v}^{k+1}

MOSFETs (3 terminal)

Triode Region

$$i_{ds} = \beta \left[(v_{gs} - v_{TH}) v_{ds} - \frac{v_{ds}^2}{2} \right] (1 + \lambda v_{ds})$$

$$v_{ds} < v_{gs} - v_{TH}$$

$$\beta = \mu C_{ox} \frac{W}{L}$$

$$v_{gs} - v_{TH} > 0$$

Saturation Region

$$i_{ds} = \frac{\beta}{2} \left[\left(v_{gs} - v_{TH} \right)^2 \right] \cdot \left(1 + \lambda v_{ds} \right)$$

$$v_{ds} > v_{gs} - v_{TH}$$

Cutoff Region

$$i_{ds} = 0$$

$$v_{gs} < v_{TH}$$

dc port equations:

$$i_{g} = 0$$

$$i_{d} = i_{ds} (v_{gs}, v_{ds})$$

$$i_{s} = -i_{d} = -i_{ds} (v_{gs}, v_{ds})$$

$$i_{d}^{k+1} = i_{d}^{k} + \Delta i_{d}^{k} = i_{ds} (v_{gs}^{k}, v_{ds}^{k}) + \frac{\partial i_{ds}}{\partial v_{gs}} \Big|_{k} \cdot (v_{gs}^{k+1} - v_{gs}^{k})$$

$$\frac{\partial i_{ds}}{\partial v_{ds}} \Big|_{k} \cdot (v_{ds}^{k+1} - v_{ds}^{k})$$

$$i_{ds}^{k+1} = i_{ds}^k + g_m^k \cdot \Delta v_{gs}^k + G_{ds}^k \cdot \Delta v_{ds}^k$$

Equivalent ckt model for N-R

$$\Delta v_{gs}^k = \left(v_{gs}^{k+1} - v_{gs}^k\right)$$

$$\Delta v_{ds}^k = \left(v_{ds}^{k+1} - v_{ds}^k\right)$$

▶ Could also build models to solve for v_{gs}^{k+1} and v_{ds}^{k+1} directly

► Stamping in terms for all of these 2-terminal elements is equivalent to applying MOSFET stamp

▶ Note the large off-diagonal terms that are created by g_m 's

Simple Example

$$g_{m}^{k} = \frac{\partial i_{ds}}{\partial v_{gs}} \bigg|_{k} \qquad G_{ds}^{k} = \frac{\partial i_{ds}}{\partial v_{ds}} \bigg|_{k}$$

$$I_{EQ}^{k} = i_{ds}^{k} + g_{m}^{k} \left(-v_{gs}^{k} \right) + G_{ds}^{k} \left(-v_{ds}^{k} \right)$$

► Now formulate the nodal equations for this linearized equivalent ckt

ullet g_m, G_{ds} and I_{EQ} values change at each N-R iteration

- Damping methods control the N-R convergence
 - ▶ More of a problem for BJTS

 In general, we would include the 4-th terminal of the MOSFET (body effect)

- We use dc nonlinear algorithms find solution at t=0
 AND for all timepoints
- Energy storage elements are properly considered by numerical integration

How about nonlinear capacitors?

Conventional NL device models

- $ightharpoonup i_{ds} = f(v_{ds}, v_{qs}, v_{sb})$ -- 30+ parameters
- ► Accurate evaluation can be very expensive

► NR requires full evaluation of models

- ▶ Derivatives required for Jacobian
 - ▼ Expensive to evaluate -- can consume 50-80% of computation time

▶ SC-based approach

- ► No derivatives to re-organize approximate Jacobian
- ► Will work with table models, measured data
- ► Reduced model evaluation time, but is based on:
 - **▼** Slower convergence (depending on the J_{approx})
 - **▼** Matrix update required for varying timesteps
 - **▼** Selection of representative linear model in J_{approx}

Newton-Raphson

- **▶** Good convergence properties
- ► Reliable when implemented with a step-limiting mechanism (damped)
- ► Requires explicit differentiation
- n-D case: Jacobian Matrix stamping (update) and refactorization

Successive Chord

- ► J(x) represents a fixed gradient (Jacobian)
- ► No explicit differentiation
- ▶ Reliable when implemented with a step-limiting mechanism (damped)
- ▶ n-D case: Single Jacobian factorization improvement by optional updates

- ► NR has varying R, I
- ▶ SC has fixed R
- ► Linearized network changes for each NR step, i.e. $J(x_n)$
- ► Single linearized network for SC steps,

 J_{approx}

