EE 201C

Project 2

[Due on Feb 29, 2013]

Submit code and report to:

On Campus Students: Xiao shi(xshi2091@gmail.com)

Online Students: Wei Wu (weiw@seas.ucla.edu)

Email Subject: EE201C_PRJ1_Name_UID

Failure Probability Estimation of SRAM Bit-Cell

- Problem: Given the variations of six threshold voltages in one SRAM bit-cell, try to use Monte Carlo and Quasi-Monte Carlo to estimate the failure probability considering reading access failure.
- Six random variables: each Gaussian variable models the process variation on one threshold voltage; the mean and standard deviation are given.
- Use Monte Carlo and Quasi-Monte Carlo to generate samples of these random variables.
- Simulate these samples with any SPICE simulation tools (e.g., hspice, spectre, ngspice, Ltspice, etc.).
- Calculate the figure-of-merit and failure probability: plot two figures to clearly show the convergence of your estimation process.

Reading Access Failure of SRAM bit-cell

- Initially, BL and BLB are pre-charged to '1' (high voltage).
- When reading the SRAM cell, the WL becomes '1', and hold for a while.
- When WL becomes '1', the BLB starts to discharge from high voltage, and produces a voltage difference ΔV between it and BL.
- The time for BLB to produce a large enough ΔV is t_d .
- \cdot If t_d is larger than the threshold, this leads to an reading failure.

STEPS

• (1) Netlist (provided)

```
1 ∗test the normal SRAM_cell during reading status
 2 *45nm technology
*test using hspice C-2009.09-SP1
6 * BSIM4 model file
7 .include "./45nm_bsim4.txt"
8 _param nuth1 = uthn1
9 .param nuth2 = uthn2
10 .param nuth3 = uthn3
11 .param nuth4 = uthn4
12
13 .param puth1 = uthp1
14 .param puth2 = vthp2
15
16 .param 1mda = 0.05u
18 .GLOBAL UDD!
19 .PARAM UDD = 1.3
20
21
22 .PARAM BITCAP = 1e-12
23 CBL BLB 0 BITCAP
24 CBLB BL 0 BITCAP
25
26 .option post=1
28 * one inverter
29 MPL data ndata vdd node vdd node pmos1 1='2*lmda' w='6.5*lmda'
36 MNL data ndata 0 0 nmos1 1='2*1mda' w='7.5*1mda'
```

declare six random variables

• (1) Netlist (cont.)

```
43 * SRAM control signals
44 v wd word 0 DC=VDD
46 * Initial status
47 .IC V(bit) = VDD
  .IC U(nbit) = UDD
50 * SRAM Initial Value
51 .nodeset v(data)=VDD
  .nodeset v(ndata)=0
56 * Simulation/Anaylsis settings
57 .temp 27
58 .op
  .tran 1ps 30ps SWEEP DATA=data
62 *** .DATA goes here
  .include "./sweep data mc"
65 * Ouptuts
  .print v(bit) v(nbit)
  .option post=1
70 .end
```

Include the data file containing samples

• (2) generate samples in Matlab and write samples into data file (file name is "sweep_data_mc")

```
% write input file -
fp1 = fopen([path,'/sweep_data_mc'],'w');
fprintf(fp1,'.DATA data\n');
fprintf(fp1,'vthp1 vthp2
 vthn4\n'):
 vthn1
 vthn2
 vthn3
for a = 1:num
 for b = 1:6
 fprintf(fp1, '%e\t', sample(b,a));
 end
 fprintf(fp1,'\n');
end
fprintf(fp1,'.ENDDATA\n');
fclose(fp1);
```

NMOS:

nominal: 0.466

standard deviation: 0.0466

PMOS:

nominal: -0.4118

standard deviation: 0.04118

sweep_data_mc

```
DATA data
vthp1 vthp2
 vthn2
 vthn3
 vthn1
 vthn4
-4.689974e-001
 -4.352734e-001
 4.033184e-001
 4.250936e-001
 5.561480e-001
 4.454504e-001
-3.994472e-001
 -3.878639e-001
 4.860415e-001
 4.642179e-001
 4.354452e-001
 4.650910e-001
-4.628508e-001
 -4.069125e-001
 4.049511e-001
 3.995278e-001
 5.050741e-001
 3.812365e-001
-4.212593e-001
 -3.706952e-001
 3.525092e-001
 4.938265e-001
 4.508054e-001
 3.942045e-001
-4.606722e-001
 -3.938518e-001
 5.124492e-001
 5.143030e-001
 5.171882e-001
 4.548818e-001
-4.048194e-001
 -4.484024e-001
 4.555632e-001
 5.443233e-001
 4.979355e-001
 4.446302e-001
-4.706913e-001
 -3.731160e-001
 4.603148e-001
 4.713754e-001
 4.955397e-001
 4.475328e-001
-3.618851e-001
 -4.428855e-001
 4.692261e-001
 5.071763e-001
 4.854085e-001
 5.242950e-001
-4.475827e-001
 4.716359e-001
 4.140370e-001
 -3.885075e-001
 3.919548e-001
 4.808368e-001
-3.954146e-001
 -4.358929e-001
 5.463290e-001
 5.341201e-001
 4.711644e-001
 4.888523e-001
-4.084437e-001
 -3.812864e-001
 4.183331e-001
 5.157581e-001
 4.941270e-001
 4.528994e-001
 ENDDATA
```


- (3) run simulations on these samples to get their performance merits.
 - run transient simulation on each sample : .tran 1ps 30ps SWEEP DATA=data
 - calculate the voltage difference between BL and BLB: v(bit) v(nbit)
 - if voltage difference larger than 1.296 volt (based on hspice simulation results), this sample is successful. Otherwise, this is a failed sample.
 - With different SPICE simulator, the failure probability would be different. This is okay only if you can demonstrate the convergence figures of your estimation!

- (4) Plot two figures regarding figure-of-merit and failure probability.
 - Figure of Merit (FOM): extensively used to quantify the accuracy of probability estimation

$$\rho = \frac{\sqrt{\sigma_{\mathcal{P}_r}^2}}{\mathcal{P}_r}.$$

Pr is the probabilistic estimation σ_{Pr} is the standard deviation of **Pr**.

 Figure-of-Merit: should be smaller than 0.05 so as to stop the Monte Carlo and Quasi Monte Carlo method. • (5) The figure-of-merit and failure probability for Monte Carlo method. You should generate similar figures for your own MC and Quasi-MC methods.

figure-of-merit:=0.05882 and failure probability:=0.017571 with total 7000 samples

Submission List

- the values of failure probability along with figure-of-merit for your MC and QMC methods.
- the figures including FOM and failure probability for MC and QMC (there should be four figures in total!)
- the matlab code to generate samples and write them into data file.

Due on Feb. 29, 2013 midnight!