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. use the above moments to approximate the two pole model V4 = k1/(s-p1) + k2 / (s-p2) for voltage at C4 under a unit step input at the root of the tree (hint: compare this with SPICE simulation helps to debug the moments you calculated, refer to the S2P paper).
- 5 Use the frequency domain expression $(\hat{h}(s))$ to derive the time domain expression $(\hat{h}(t))$.
- 6 Plot the obtained time domain waveform to get the 50% delay for the S2P model.
- 7. Run Transient simulation in HSPICE and measure the 50% delay, compare it with the delay calculated in step 4.

Project 1 [due Feb 8]

[Problem #2] 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

```
1 1 19.4595 1.43391e-14
1 2 0.000464141 -2.9702e-15
1 3 -0.000542882 0.0
1 4 0.000152585 -7.5288e-15
1 5 0.000464074 -2.9702e-15
1 6 -0.000542801 0.0
1 68 -19.4595 0.0
2 1 0.0 -2.9702e-15
2 2 3.66672 2.44291e-13
2 3 0.0 -2.3594e-13
2 4 0.0 -5.3806e-15
2 72 -1.425 0.0
2 329 -2.06075 0.0
2 341 -0.091255 0.0
2 343 -0.0897199 0.0
3 1 -2.44188e-06 0.0
3 2 -0.000464141 -2.3594e-13
3 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
 🍓 🖅 - | 🖍 ← 🛶 ft । | ▶ - 🗗 🖈 🗐 🐿 ា 🛍 🕍 | Stack: Base 🔻
 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

PRIMA review

Any RLC circuit can be represented by a first order differential equation

$$\cdot$$
 (G+ sC)x(s) = Bu(s) (Laplace(s) domain)

- Can we reduce the equation size?
 - Reduce the number of variables (column # of G and C)
 - Reduce the number of equations (row # of G and C)

Projection Framework

Intuitive view of Krylov subspace choice for U_a

$$(G+sC)x = Bu$$
 $\Rightarrow x = (G+sC)^{-1}Bu$

Taylor series expansion: $A=-G^{-1}C$, $R=G^{-1}B$ $V_a^{1}(G+sC)U_ax=V_a^{T}Bu$

$$x = (R + sAR + s^2A^2R + ...)u$$

 $x \in \text{span}\{R, AR, A^2R, ...\}$

change base and use only the first few vectors of the Taylor series expansion: equivalent to match first derivatives around expansion point

Orthonormalization of Uq: The Arnoldi Algorithm

$$\vec{u}_1 = R/||R||$$

For i = 1 to q-1

$$\vec{u}_{i+1} = A\vec{u}_i$$

Generates k+1 vectors!

For j = 1 to i

 $\vec{\mathbf{u}}_{i+1} \leftarrow \vec{\mathbf{u}}_{i+1} - (\vec{\mathbf{u}}_{i+1}^{\mathsf{T}} \vec{\mathbf{u}}_{j}) \vec{\mathbf{u}}_{j}$. Orthogonalize new vector:

Normalized vectors

end

$$\vec{\mathbf{u}}_{i+1} \leftarrow \frac{1}{\|\vec{\mathbf{u}}_{i+1}\|} \vec{\mathbf{u}}_{i+1}$$

Normalize new vector

end

Combine point and moment matching: multipoint moment matching

- Multiple expansion points give larger band
- Moment (derivates) matching gives more accurate behavior in between expansion points

We know how to select U_q now... but how about V_q ?

PRIMA (for preserving passivity) (Odabasioglu, Celik, Pileggi TCAD98)

Select V_a=U_a with Arnoldi Krylov Projection Framework:

$$(G + sC)x = Bu$$

$$y = L^{T}x$$

$$y = (U_{q}^{T}L)^{T}x$$

$$y = (U_{q}^{T}L)^{T}x$$

$$Span{\{\vec{u}_{1},...,\vec{u}_{q}\} = \kappa_{q}(A,R) = span{\{R,AR,...,A^{q-1}R\}}$$

$$U_{q} = V_{q} = {\{\vec{u}_{1},...,\vec{u}_{q}\}}$$

 $U_q^T U_q = I \leftarrow Use Arnoldi: Numerically very stable$

Moment Matching Theorem

PRIMA preserves the moments of the transfer function up to the q-th order, i.e.,