EE 201C Project 1 (due Feb 8)

Wei Wu

Submit code and report to:

Xiao shi(xshi2091@gmail.com)

Email Subject: EE201C_PRJ1_Name_UID

Project 1 [due Feb 8]

[Problem #1] For the same circuit, use DC analysis method in SPICE to get the 0th -3rd moments for C4.

Steps for Problem 1

- 1. Follow the DC analysis method to reconstruct the circuit (e.g. replace C with zero current source for 0th moment calculation, etc).
- 2. Write the corresponding netlist for SPICE analysis.
- 3. Run DC analysis in SPICE to get the voltage across the capacitance as the moment.
- 4. The above should be done repeatedly until all the desired moments are acquired.

Project 1 [due Feb 8]

•[Problem #2] Given the circuit as shown below and a unit step voltage source at the input node s, use SPICE to simulate the circuit and obtain the accurate 50% delay at node n. Also analytically calculate the delay using Elmore method and S2P method. How do they compare with the result obtained by SPICE?

Steps for Problem 2

- 1. Write the SPICE net-list of the circuit, run transient simulation, and probe the voltage response at node n.
- 2. Record the time when the voltage at node n reaches 0.5V. That time is the 50% delay.
- 3. Elmore Delay: Use the Elmore delay formula to calculate the Elmore delay.

$$\tau_{Di} = 0.69 \cdot \sum_{k=1}^{N} C_k R_{ik}$$

(find the shared path between each node and node n).

- 4. $\underline{S2P*}$: Write down the transfer function H(s) and driving point admittance Y(s) of the circuit with input s and output n.
- 5. Expand the transfer function to get the moments m_0^* and m_1^* .

$$H(s) = m_{(0)}^* + s m_{(1)}^* + s^2 m_{(2)}^* + s^3 m_{(3)}^* + \dots \qquad m_{(j)}^* = \frac{1}{j!} \frac{d^j}{ds^j} H(s) \Big|_{s=0}$$

^{*}Emrah Acar, Altan Odabasioglu, Mustafa Celik, and Lawrence T. Pileggi. 1999. "S2P: A Stable 2-Pole RC Delay and Coupling Noise Metric". In Proceedings of the Ninth Great Lakes Symposium on VLSI(GLS '99).

Steps for Problem 2

6. Expand the driving point admittance to get m1, m2, m3, and m4.

$$Y(s) = \sum_{n=1}^{q} \frac{k_n}{s - p_n} + k_0 \qquad m_i = \sum_{n=1}^{q} \frac{k_n}{p_n^{i+1}} \qquad i > 0$$

7. Follow the S2P algorithm to get S2P approximation $\hat{h}(s)$ in frequency domain.

- 8. Use the frequency domain expression ($\hat{h}(s)$) to derive the time domain expression ($\hat{h}(t)$).
- 9. Plot the obtained time domain waveform to get the 50% delay for the S2P model.
- 10. Compare the results.

Project 1 [due Feb 8]

[Problem #3] Modify the PRIMA code with single frequency expansion to multiple points expansion. You should use a vector fspan to pass the frequency expansion points. Compare the waveforms of the reduced model between the following two cases:

- 1. Single point expansion at s=1e4.
- 2. Four-point expansion at s=1e3, 1e5, 1e7, 1e9.

Matlab Files

We provide two matlab files:

prima.m

PRIMA on single point expansion

o demo2_11.m

perform single-point MOR, calculate and compare corresponding time and frequency domain response between original matrix and MATLAB reduced matrix. prima function is called.

Format of the input matrices for test

```
11 19.4595 1.43391e-14
1 2 0.000464141 - 2.9702e - 15
1 3 -0.000542882 0.0
 0.000152585 -7.5288e-15
 0.000464074 -2.9702e-15
1 6 -0 000542801 0 0
1 68 -19.4595 0.0
 0.0 -2.3594e-13
 0.0 -5.3806e-15
2 329 -2.06075 0.0
2 343 -0.0897199 0.0
3 1 -2.44188e-06 0.0
3 2 -0.000464141 -2.3594e-13
 3 40.8898 2.42089e-13
```

The input files GC8 and GC9 each has 4 columns. They are:

row number m, column number n, (m,n) entry in G matrix - G(m,n), (m,n) entry in C matrix - C(m,n).

If both G(m,n) and C(m,n) are zero, that entry is omitted in input file.


```
Editor - C:\Users\Yiyu Shi\Desktop\PRIMA\PRIMA\demo2_11.m
File Edit Text Go Cell Tools Debug Desktop Window Help
 P (*)
 ₩ #
 % % W
 ÷ 1.1
 - 1.0
 ×
 34
 35
 %Voltage source 1
 ΟV
 36
 %Voltage source 2
 0.5V*sin(2*pi*1MHz*t)
 37
 %Voltage source 3
 -0.5V*sin(2*pi*1MHz*t)
 U = [0*[h:h:h*inputno]; 0.5*sin(2*pi*1e6*[h:h:h*inputno]); -0.5*sin(2*pi*1e6*[h:h:h*inputno])];
 38 -
 39 -
 Us=fft(U,inputno*1000,2);
 f=1/h/2*linspace(0,1,inputno*1000/2);
 40 -
 41
 42 -
 G=G+gmin*eye(length(G));
 43
 %Prima reduction
 44
 45 -
 fprintf(' \ n \ n \ n \ n');
 46 -
 fprintf('G,C,B,U,L matrices have been generated.');
 47
 fprintf('\n');
 48 -
 fprintf('Prima begins:\n');
 49 -
 50 -
 [Gr.Cr,Br,Lr,V] = prima(G,C,B,L,q,2*pi*fspan,qmin):
 51 -
 52 -
 toc
 53 -
 fprintf('Prima done!\n');
 54
 55
 %calculate original time domain response
 56 -
 fprintf('\n');
 fprintf('Calculate original time domain response: \n');
 57 -
 58 -
 tic
 59 -
 vo=-1e-9*ones(N,1);
 60 -
 A=G+1/h*C;
 61 -
 [LA,UA] = lu(A);
 62
 63 -
 for j=1:outputno
 64 -
 if (j<=inputno)
 b=1/h*C*vo(:,end) + B*U(:,j);
 65 -
 66 -
 else
 demo2_11.m
 × prima.m ×
```

Frequency and time domain response for single point expansion

Impulse response for single point expansion

THANK YOU!

Due on Feb 8, 2016

Submit code and report to:

Xiao shi(xshi2091@gmail.com)

Email Subject: EE201C_PRJ1_Name_UID