

Cadence[®] Advanced Analysis Tools User Guide

Product Version 5.0 July 2002

© 1999-2002 Cadence Design Systems, Inc. All rights reserved. Printed in the United States of America.

Cadence Design Systems, Inc., 555 River Oaks Parkway, San Jose, CA 95134, USA

Trademarks: Trademarks and service marks of Cadence Design Systems, Inc. (Cadence) contained in this document are attributed to Cadence with the appropriate symbol. For queries regarding Cadence's trademarks, contact the corporate legal department at the address shown above or call 1-800-862-4522.

All other trademarks are the property of their respective holders.

Restricted Print Permission: This publication is protected by copyright and any unauthorized use of this publication may violate copyright, trademark, and other laws. Except as specified in this permission statement, this publication may not be copied, reproduced, modified, published, uploaded, posted, transmitted, or distributed in any way, without prior written permission from Cadence. This statement grants you permission to print one (1) hard copy of this publication subject to the following conditions:

- 1. The publication may be used solely for personal, informational, and noncommercial purposes;
- 2. The publication may not be modified in any way;
- 3. Any copy of the publication or portion thereof must include all original copyright, trademark, and other proprietary notices and this permission statement; and
- 4. Cadence reserves the right to revoke this authorization at any time, and any such use shall be discontinued immediately upon written notice from Cadence.

Disclaimer: Information in this publication is subject to change without notice and does not represent a commitment on the part of Cadence. The information contained herein is the proprietary and confidential information of Cadence or its licensors, and is supplied subject to, and may be used only by Cadence's customer in accordance with, a written agreement between Cadence and its customer. Except as may be explicitly set forth in such agreement, Cadence does not make, and expressly disclaims, any representations or warranties as to the completeness, accuracy or usefulness of the information contained in this document. Cadence does not warrant that use of such information will not infringe any third party rights, nor does Cadence assume any liability for damages or costs of any kind that may result from use of such information.

Restricted Rights: Use, duplication, or disclosure by the Government is subject to restrictions as set forth in FAR52.227-14 and DFAR252.227-7013 et seq. or its successor.

Contents

<u> Preface</u>
Related Documents
Typographic and Syntax Conventions
1
_ <u>Corners Analysis</u> s
Getting Started with Corners Analysis
How Corners Analysis Works
Opening and Closing the Cadence® Analog Corners Analysis Window
Getting to Know the Cadence® Analog Corners Analysis Window
<u>Menu</u>
Process and Base Directory Fields
Corner Definitions Pane
Performance Measurements Pane17
Split Pane Adjustment Bar19
Status Display
Keyboard Navigation and Shortcuts19
Running a Corners Analysis20
Defining the Corners for an Analysis20
Defining Performance Measurements26
Controlling the Corners Analysis27
Evaluating Corners Analysis Results28
Text Outputs
Graphic Outputs
Saving Setup Information
Saving Setup Information to the Original Files
Saving Setup Information to a Specified File
Saving a Script
<u>Using Process, Design, and Modeling Files</u>
Creating Process and Design Customization Files
Using a .cdsinit File to Load PCFs and DCFs

3

Implementing Modeling Styles	40
Using the Cadence® Analog Corners Analysis Window to Define and	•
Requirements for Using the Spectre Simulator	
Working through an Extended Example	55
Folded Cascode Schematic	56
Setting Up the Cadence® Analog Design Environment Window	57
Modeling Style	59
Process Customization File (PCF)	61
Cadence® Analog Corners Analysis Window for Folded Cascode .	63
Changing Values in the Cadence® Analog Corners Analysis Window	65
Running the Corners Simulation	65
Evaluating Corners Results	66
2	
Statistical Analysis	60
•	
Getting Started with Statistical Analysis	
How Statistical Analysis Works	
Data Types Generated by the Statistical Analysis Tool	
Opening the Analog Statistical Analysis Window	
Getting to Know the Analog Statistical Analysis Window	
Status Display	
Menu	
Analysis Setup Pane	
Outputs Pane	
Edit Fields	
Button Bar	
Running a Statistical Analysis	
Specifying the Characteristics of a Statistical Analysis	
Selecting Signals and Expressions to Analyze	
<u>Defining Correlations</u>	92
Starting and Stopping the Analysis	93
Saving Statistical Analysis Results	94
Saving and Restoring a Statistical Analysis Session	95
How the Statistical Analysis Option Uses the Analysis Variation Setti	<u>ng</u> 98

Analyzing Results
Loading Stored Statistical Analysis Results
Creating a New mcdata File from Saved Waveform Data
Filtering Outlying Data
Setting Specification Limits
Generating Plots, Tables, and Reports
Working through an Extended Example
Lowpass Filter Schematic
 Model File
Run Analog Simulation to Check Setup
Specifying the Analysis in the Analog Statistical Analysis Window
Running the Statistical Analysis Simulation
Evaluating Statistical Analysis Results
Changing Waveform Expressions at Post-simulation Time
Changing Scalar Expressions at Post-Simulation Time
Appending More Scalar Iterations to Existing Data
Appending Waveforms From Different Statistical Analysis Runs
Performing a Swept Parameter Statistical Analysis
<u>3</u>
Optimization
Getting Started with Optimization
How Optimization Works154
Getting Help
Opening and Closing the Cadence® Analog Circuit Optimization Option Window . 156
Getting to Know the Cadence® Analog Circuit Optimization Option Window 157
Status Display
<u>Menu</u>
<u>Goals Pane</u>
Variables Pane
<u>Tool Bar</u>
Running an Optimization
Defining Goals
Preparing Design Variables
Controlling the Optimizer

Plotting Results	83
Saving, Changing, and Loading Session Information	87
Saving the Session State	87
Loading a Saved Session State18	88
Saving a Script	88
Changing Optimization Options18	
Deleting All Setup Information19	91
Working through an Extended Example19	92
Generating the Targets19	94
Saving the Targets19	
Setting Up and Running the Optimization19	95
<u>Index</u>	09

Preface

This manual describes how to use the Cadence® advanced analysis tools:

- The Cadence[®] analog statistical analysis option
- The Cadence[®] analog corners analysis option
- The Cadence[®] analog optimization analysis option

The guidance here is designed for users who are already familiar with circuit design and simulation.

Related Documents

The Cadence® advanced analysis tools are often used within the Cadence® analog design environment. The following documents give further information.

- All the analysis tools open from the Cadence® Analog Design Environment window. For information about using that window, see the <u>Cadence® Analog Design Environment</u> User Guide.
- For information about using the advanced analysis tools in the Open Command Environment for Analysis (OCEAN) environment, see the <u>OCEAN Reference</u>.
- For information about Cadence SKILL language procedural interface commands for the Corners customization files, see the <u>Cadence® Analog Design Environment SKILL Language Reference</u>.

Typographic and Syntax Conventions

The syntax conventions used in this documentation are described below.

literal

Words in nonitalic monospaced type indicate text you must type exactly as it is presented. These words represent command (function or routine) or option names or system output.

argument . . . Words in italic monospaced type indicate text that you must

replace with an appropriate argument or other data, such as a path. The three dots indicate that you can repeat the argument.

Substitute one or more names or values.

italic Words in italics Indicate names of manuals, commands, and

form buttons, form fields, and other features of the user interface

(UI).

1

Corners Analysis

Corners analysis provides a convenient way to measure circuit performance while simulating a circuit with sets of parameter values that represent the most extreme variations in a manufacturing process.

With the Cadence® Analog Corners Analysis option, you can compare the results for each set of parameter values with the range of acceptable performance values. You can ensure the largest possible yield of circuits at the end of the manufacturing process by also revising the circuit, so that all the sets of parameters produce acceptable results.

This chapter explains in detail how you can use the corners analysis option to generate information about the yields from your circuit designs.

- "Getting Started with Corners Analysis" on page 9
- "Getting to Know the Cadence® Analog Corners Analysis Window" on page 12
- "Running a Corners Analysis" on page 20
- <u>"Evaluating Corners Analysis Results"</u> on page 28
- "Using Process, Design, and Modeling Files" on page 35
- "Working through an Extended Example" on page 55

Getting Started with Corners Analysis

This section briefly explains the theory behind corners analysis, tells you how to get help and describes how to open the *Cadence*[®] *Analog Corners Analysis* window.

How Corners Analysis Works

In a theoretical manufacturing process, process variables can have exact values and these exact values can be used to calculate the yield for the process. However, in a real manufacturing process, process variables are subject to a manufacturing tolerance—they

Corners Analysis

fluctuate randomly around their ideal values. The combined random variation for all the components results in an uncertain yield for the circuit as a whole.

Corners analysis looks at the performance outcomes generated from the most extreme variations expected in the process, voltage and temperature values (the *corners*).

With this information, you can determine whether the circuit performance specifications will be met, even when the random process variations combine in their most unfavorable patterns.

Opening and Closing the Cadence® Analog Corners Analysis Window

To prepare for a corners analysis,

- **1.** Set up a simulation in the *Cadence*[®] *Analog Design Environment* window, to run the analysis you want to use.
- 2. Ensure that all design variables in the circuit have an initial value.

Corners Analysis

3. In the Cadence® Analog Design Environment window, choose Tools ->Corners.

If you have defined a set of customization files to be loaded automatically, the $Cadence^{@}$ *Analog Corners Analysis* window appears.

To close the Cadence® Analog Corners Analysis window,

Choose File – Close.

Corners Analysis

Getting to Know the Cadence® Analog Corners Analysis Window

The Cadence® Analog Corners Analysis window contains the fields and controls required to specify the corners and measurements for the analysis you want to run.

Corners Analysis

Menu

The menu contains the commands needed to prepare for, run and plot the results of a corners analysis.

File Edit Setup Simulation Tools Help

For guidance on using the menu selections, see the associated cross-references.

Menu Item	For More Information
File	
Load	"Using the Graphical User Interface to Load PCFs and DCFs" on page 20
Save Setup	"Saving Setup Information to the Original Files" on page 33
Save Setup As	"Saving Setup Information to a Specified File" on page 33
Save Script	"Saving a Script" on page 35
Close	"Opening and Closing the Cadence® Analog Corners Analysis Window" on page 10
Edit	
Corner Definitions-> Add Corner	"Creating a New Corner" on page 23
Corner Definitions-> Copy Corner	"Copying and Modifying an Existing Corner" on page 23
Corner Definitions-> Enable Corner	<u>"Enable Corner"</u> on page 24
Corner Definitions-> Disable Corner	"Disable Corner" on page 24
Corner Definitions-> Add Variable	"Adding a Row for a New Design Variable" on page 24
Corner Definitions-> Delete Selected	"Deleting Corners or Rows" on page 25

Corners Analysis

Performance Measurements-> Add Measurement "Creating a New Performance Measurement by Entering It Directly" on page 26, and "Creating a New Performance Measurement by Using the Calculator"

on page 26

Performance Measurements-> Delete Measurement "Deleting a Performance Measurement" on page 27

Setup

Add Process "Using the Cadence® Analog Corners Analysis

Window to Define a Process" on page 52

Add/Update Model Info "Using the Cadence® Analog Corners Analysis"

Window to Modify Process Model Information" on

page 53

Simulation

Run "Running and Stopping the Analysis" on page 28

Stop "Running and Stopping the Analysis" on page 28

Tools

Calculator "Creating a New Performance Measurement by

Using the Calculator" on page 26

Get Expression "Creating a New Performance Measurement by

Using the Calculator" on page 26

Plot or Print Outputs "Evaluating Corners Analysis Results" on page 28

Help

Contents Displays the documentation (this user guide)

containing information about the Cadence® Analog

Corners Analysis option.

July 2002 14 Product Version 5.0

Corners Analysis

Process and Base Directory Fields

The *Process* field displays either the name of the current process or *None*, if no process is specified. The processes are usually defined in customization files but can also be defined from the graphical user interface.

If there is no current process, the only active $Cadence^{\otimes}$ $Analog\ Corners\ Analysis$ window menu options are $File\ -> Load$, $File\ -> Close$, and $Setup\ -> Add\ Process$. These menu options allow you to either load an existing file that defines a process or to define a new process.

Note: *Process* refers to the manufacturing process. Therefore, process parameters are parameters that pertain to the manufacturing process and are variables that help characterize the models specific to the manufacturing process.

The *Base Directory* field displays the path that contains the models used in the analysis for the process being displayed in the process field.

The base directory is usually defined by the corAddProcess command in a process customization file (PCF). You can also define the base directory by choosing Setup -> Add/Process or Setup -> Add/Update Model Info.

Corner Definitions Pane

The Corner Definitions pane, located in the upper section of the Cadence® Analog Corners Analysis window, displays information about the currently defined corners.

Corners Analysis

The information in this pane is usually loaded from process customization files (PCFs) and design customization files (DCFs) using paths defined in your .cdsinit file. For details refer to the section, Using a .cdsinit File to Load PCFs and DCFs.

To define or revise corners, you modify the information in this pane. Each column characterizes a corner. You can select a column by clicking on the corresponding button along the top of the pane. Each row (or variable) begins with a group name or design variable name, followed by the values to be used in each of the corners. You can select a variable by clicking on the corresponding button along the left side of the pane. You can drag a selection of variables by clicking and moving the cursor in the variable header. You can also physically move the corner columns by dragging them around in the column header. You can alter the width of columns by grabbing the separation bar and dragging it one way or the other. There are certain limits (upper and lower) to how big or small you can make a column. This also differs by column type in the case of the measurment table.

Disabled corners are grayed or fuzzed out in the form, while enabled corners are displayed in normal text. Editable data in the Corners table looks like normal text, while uneditable data in the Corners table will have a dark gray background. Uneditable group/variant entries will just appear as a text field with the value of the field in text. Editable group/variant entries will appear as a drop-down box.

Note: Temperature is a default variable with default value of 27.

The items in the *Corner Definitions* pane are described in the following table:

Item	Description and Usage
Add Corner	Click to add a new editable column to the right of the existing columns.
Add Variable	Click to add a new editable variable (row) below the existing variable (row).
Copy Corner	Click to add a new editable column filled with the data from a highlighted column. This cloumn is added to the right of the existing columns
Delete	Click to delete a highlighted corner or variable (which is not added by the pcf file).
	Note: Variables (rows) and Corners added by the pcf file cannot be deleted. Variables (rows) and Corners added by the dcf file or the UI can be deleted.

Corners Analysis

Item	Description and Usage
Disable	Click to disable a highlighted corner column. This particular corner will not be analysed after simulation and the column is grayed out. Once the column is disabled, the <i>Disable</i> button changes to an <i>Enable</i> button. You can reenable the disabled corner by selecting it and clicking on the <i>Enable</i> button.
Run/ Stop	Click <i>Run</i> to run all the corners that are not disabled. Click <i>Stop</i> to end a running corners analysis.
	Click Run to run all the corners in the pane which are not disabled.
	Note: Run turns to Stop once you start a run.

Performance Measurements Pane

The *Performance Measurements* pane, located in the lower section of the *Cadence*[®] *Analog Corners Analysis* window, displays information about the currently defined measurements.

The information in this pane is usually loaded from design customization files (DCFs) using the <code>loadDcf</code> command in your <code>.cdsinit</code> file. In addition, any outputs defined in the <code>Cadence® Analog Design Environment</code> window when you first start the corners analysis option also appear. You can also load measurements from PCF files. You can also use the <code>Calculator</code> to get an expression.

Note: You can also use the *Add Measurment* button to add a measurment.

Also mention the

To specify or change the measurements, you modify the information in this pane. You can select a measurement by clicking in any of the fields in the measurement pane.

Corners Analysis

Note: The Cut, Paste and Copy keys work in the table fields. You can use these keys to copy a measurement expression into another expression, from within the Corners window.

The items in the *Performance Measurements* pane are described in the following table:

Item	Description and Usage
Measurement column	Click to select a field in the <i>Measurement</i> column then type or edit a name to be used as the label when the expression is plotted or printed.
Expression column	Click to select a field in the <i>Expression</i> column then type or edit an expression to be evaluated for each corner.
Target column	Click to select a field in the <i>Target</i> column and then type the ideal target value for the measurement. This value is used when a residual plot is created.
Lower column	Left click twice to select a field in the <i>Lower</i> column and then type the lowest acceptable value for the measurement. This value is used when a residual plot is created.
Upper column	Left click twice to select a field in the <i>Lower</i> column and then type the highest acceptable value for the measurement. This value is used when a residual plot is created.
Plot checkbox	Select a checkbox if you want the output to appear as a graph.
Print checkbox	Select a checkbox if you want the output to appear as text.
Add Measurement button	Click to add a new editable row below the existing rows.
Delete Measurement button	Click to delete a highlighted row from the <i>Performance Measurements</i> pane.
Calculator button	Click to open the calculator window.
	Note: If the <i>Calculator</i> is not open and if you click on <i>Get Expression</i> , it will invoke <i>Calculator</i> .
Get Expression button	With an <i>Expression</i> field selected, click this button to retrieve the expression displayed in the calculator buffer.
	Note: The existing text in the field is replaced.

Corners Analysis

Split Pane Adjustment Bar

The split pane adjustment bar between the Corner Definitions Pane and the Measurements Pane can be used to alter the area used by each pane. You can alter the area used by each pane by dragging the bar upwards or downwards.

Status Display

The status display shows messages in one of three colors, depending on the type of message.

Red Error Messages

Orange Internal Error Messages

Gray Information Messages

The corners analysis tool also writes messages to the corners log file, corners 0.log. The corners analysis tool puts the log file in the directory where you start the Cadence[®] software.

Keyboard Navigation and Shortcuts

Listed below are some shortcut keys that can be used for navigation of the form and tables. These keys can also be used during the row and column selection mode to change the selected row or column.

Tab Moves through table entries from left to right. Wraps to the next row

and at the end jumps back to the top.

Shift-Tab Reverse of Tab.

Arrow keys Moves as expected, does not wrap around at all.

F2 Opens/Closes a cyclic box.

Page Down Scrolls the table down if there is a vertical scroll bar.

Page Up Scrolls the table up if there is a vertical scroll bar.

Home Moves to the first column in the row.

End Moves to the last column in the row.

Corners Analysis

Running a Corners Analysis

The following sections describe the major steps involved in setting up and running a corners analysis.

- "Defining the Corners for an Analysis" on page 20
- "Defining Performance Measurements" on page 26
- "Controlling the Corners Analysis" on page 27

Defining the Corners for an Analysis

To specify the corners for an analysis, you begin by loading a set of predefined corners from one or more process customization files (PCFs). The loading can occur automatically under the control of a .cdsinit file or you can load PCFs from the graphical user interface. For information about using the .cdsinit file to load PCFs and DCFs, see "Using a .cdsinit File to Load PCFs and DCFs" on page 40.

To tailor the predefined corners to the specific circuits you are working on, you can also load one or more files containing changes and additions to the basic set of corners. These files are called design customization files (DCFs). For information on preparing PCFs and DCFs, see "Creating Process and Design Customization Files" on page 36.

If, after loading the PCFs and DCFs, you find that more changes are necessary, you can use the graphical user interface to specify new corners or change any editable existing corners.

You can load multiple sets of corners information into the corners analysis option.

- If you load a file or files that define more than one process, the processes appear in the *Process* cyclic field in the *Cadence*® *Analog Corners Analysis* window.
- If you add more than one file (such as a DCF), that modifies a specific process, the contents of files that are loaded are added to the contents of the existing files.

The next section describes how to load PCFs and DCFs from the graphical user interface. For information about using the .cdsinit file to load PCFs and DCFs, see "Using a .cdsinit File to Load PCFs and DCFs" on page 40.

Using the Graphical User Interface to Load PCFs and DCFs

The .cdsinit file typically specifies the PCFs and DCFs, so usually when you open the Cadence® Analog Corners Analysis window, it already contains some corner, variable, and measurement definitions. However, if there are no predefined corners or if you need to

Corners Analysis

load a different set, you can use the following steps to load PCFs and DCFs from the graphical user interface.

1. Choose File -> Load.

If you have made changes in the *Cadence*[®] *Analog Corners Analysis* window, the *Save Changes?* dialog box appears.

2. Click either Save or Save As to save the changes. If you do not want to save the changes made, but want to load the PCFs and DCFs anyway, click Don't Save. Click Cancel Load if you want to retain the existing set of PCFs and DCFs.

Corners Analysis

The *Load* dialog box appears.

3. Click on the *Look In* drop down field to go to the specific directory. You can also navigate using the iconified buttons located next to the *Look In* field. Placing the pointer on each of the buttons displays a tooltip that describes the function of the button, as follows:

Button	Function
Up One Level	Opens the directory one level above the active directory.
Home	Opens the home directory.
Create New Folder	Creates a new directory in the active directory.

Note: You can double-click a directory folder to descend into that directory.

Corners Analysis

- **4.** In the *Files of Types* field, select a type of file from the given list. The list of files is automatically updated. Default is *All Files*(*.*).
- **5.** Select the file that you want to load. The name of the file is reflected in the *File Name* field. Click on *Load* button to load the file. Click on *Cancel* button if you want to cancel the operation.

Specifying Additional Corners

If you need to specify additional corners from those loaded in the PCFs and DCFs, you can create new corners in the graphical user interface. You can either create new corners or copy existing corners and modify them.

Creating a New Corner

To create a new corner.

1. Choose Edit -> Corner Definition -> Add Corner. You also click on the Add Corner button.

The Enter Corner Name form is displayed.

- **2.** Type a name for the new corner.
- **3.** If you do not want to add the corner, click *Cancel Add Corner*. Click *OK* if you want to add the corner. A new column appears at the right side of the Corner Definitions pane of the *Cadence*[®] *Analog Corners Analysis* window. The new column is named with the name from Step 2.
- **4.** Edit the rest of the column as desired.

Copying and Modifying an Existing Corner

If one of the existing corners is similar to the corner you want to use, you can copy the existing corner and change the copy to meet your needs

- **1.** Highlight the column for the corner you want to copy.
- **2.** Choose *Edit -> Corner Definition -> Copy Corner*. You can also click on the *Copy Corners* button.

The Enter Corner Name form is displayed.

3. Enter a name for the new corner.

Corners Analysis

- **4.** If you do not want to continue, click *Cancel Copy Corner*. Click *OK* if you want to continue. A new column appears at the right side of the *Corner Definitions* pane of the *Cadence*[®] *Analog Corners Analysis* window.
- 5. Fill in the rest of the column as necessary.

Enable Corner

- 1. Select a disabled corner.
- 2. Choose *Edit -> Corner Definitions -> Enable Corner* or click *Enable*. The selected corner will be enabled.

Disable Corner

- Select an enabled corner.
- 2. Chose *Edit -> Corner Definitions -> Disable Corner* or click *Disable*. The selected corner will be disabled. This particular corner will not be analysed after simulation and the column is grayed out. Once the column is disabled, the *Disable* button changes to an *Enable* button. You can re-enable the disabled corner by selecting it and clicking on the *Enable* button.

Note: You can disable only an editable Variable (row) or column. Variables (rows) and Corners added by the pcf file are not editable. Variables (rows) and Corners added by the dcf file or the UI are editable.

Adding New Variables

There are three kinds of variables you can define for a corner: group variables, process variables and design variables. For information on adding group and process variables, see "Using the Cadence® Analog Corners Analysis Window to Modify Process Model Information" on page 53. For guidance on adding design variables, see the next section.

Adding a Row for a New Design Variable

To add a new design variable to the existing variables,

1. Choose *Edit -> Corner Definition -> Add Variable*. You can also click on the *Add Variable* button.

The Enter Variable Name form is displayed.

2. Type a name for the new design variable.

Corners Analysis

The design variable is added not only to the current process but also to all the other processes listed in the process cyclic field of the *Cadence*[®] *Analog Corners Analysis* window.

- 3. Click OK. If you want to continue. Otherwise, click Cancel Add Variable.
- **4.** (Optional) Select the new variable field in each of the corners, and type the values you want to use.

Deleting Corners or Rows

You cannot delete corners and variables (rows) added by a PCF. However, if the DCFs load corners you do not plan to use, you can delete them. You can also delete un-needed rows added by DCFs or from the *Cadence*[®] *Analog Corners Analysis* window. Deleted corners and rows disappear from the *Corners Definition* pane of the *Cadence*[®] *Analog Corners Analysis* window and their underlying data is erased. Corners added from the Corners UI can also can be deleted.

Deleting Corners

To delete a corner,

- 1. Highlight the column for the corner you want to delete.
- 2. Choose Edit CornerDefinitions-> Delete Selected or click Delete.

The highlighted column disappears from the pane.

Deleting Rows

To delete a row,

1. Highlight the row you want to delete.

Note: You can delete only rows defined by a DCF or added by using the *Cadence*[®] *Analog Corners Analysis* window. You cannot delete rows defined in a PCF.

2. Choose Edit - Corner Definitions -> Delete Selected or click Delete.

The highlighted row disappears from the pane.

Corners Analysis

Defining Performance Measurements

For convenience, measurements are often specified in design customization files (DCFs). Measurements defined in this way are displayed in the *Performance Measurements* pane, where you can examine them. In addition, any outputs defined in the *Cadence*[®] *Analog Design Environment* window when you first start the corners analysis option are also displayed.

If the existing measurements do not meet your needs, you can add new measurements or make and modify copies of the existing measurements. If you have no plans to use a measurement, you can delete it. You can add or change performance measurements either before or after you run the analysis. You can also specify measurements through a PCF file.

Creating a New Performance Measurement by Entering It Directly

To create a new performance measurement by entering it directly,

1. Choose Edit -> Performance Measurements -> Add Measurements or click Add Measurement.

The Enter Measurement Name form is displayed.

- 2. Enter a name for the new Measurement.
- **3.** Click *Cancel Add Measurement* if you do not want to continue. Click *OK*, if you want to continue. A new row will appear in the *Corner Performance* measurement pane.
- **4.** Type the expression in the *Expression* field.
- **5.** (Optional) Type the *Target*, *Lower* and *Upper* values for the new measurement. You need to specify these values only if you plan to use this performance measurement in a residual plot. A residual plot allows you to easily see whether a scalar measurement falls within the specified boundaries for all of your corners using a histogram like bar plot.

Note: Target is a target value for a scalar measurement. Upper is the acceptible upper boundary for a scalar measurement. Lower is an acceptable lower boundary for a scalar measurement. If Target, Upper and Lower bound are set for a waveform, they will not be used at all. These options are only used for the residual plots.

Creating a New Performance Measurement by Using the Calculator

To create a new performance measurement using the calculator,

1. Choose *Edit -> Performance Measurements -> Add Measurement* or click *Add Measurement*.

Corners Analysis

The Enter Measurement Name form is displayed.

- **2.** Type a name for the new measurement.
- **3.** Click *Cancel Add Measurement* if you do not want to continue. Click *OK*, if you want to continue. A new row will appear in the *Corner Performance* measurement pane.
- **4.** Choose *Tools ->Calculator* or click *Calculator* to open the calculator window.
- **5.** Build the measurement expression in the calculator.
 - For information on using the calculator, see the <u>Waveform Calculator User Guide</u>.
- **6.** In the Cadence[®] Analog Corners Analysis window, select the Expression field for the new measurement.

Note: If the expression field is selected, then only the *Get Expression* button will be highlighted.

- **7.** Choose *Tools -> Get Expression*, or click *Get Expression* to retrieve the expression from the calculator and place it in the selected *Expression* field.
- **8.** (Optional) Type the *Target*, *Lower* and *Upper* values for the new measurement. You need to specify these values only if you plan to use this performance measurement in a residual plot.

Deleting a Performance Measurement

You can delete any measurement displayed in the Cadence[®] Analog Corners Analysis window. A deleted measurement disappears from the Performance Measurements pane, and the data underlying it is erased. If you delete a measurement and then save the setup, the deleted measurement is not included in the saved setup.

To delete a measurement,

- **1.** Highlight the row for the measurement you want to delete.
- 2. Choose Edit -> Performance measurement -> Delete Measurement, or click Delete Measurement.

The highlighted measurement disappears from the pane.

Controlling the Corners Analysis

You are ready to run the analysis after defining the corners and specifying the performance measurements you need. To do this,

Corners Analysis

- Disable the corners that you do not want to run.
- Select the output format for the measurements to determine what type of measurement output you want, if any. You can use the *Plot* and *Print* checkboxes to specify whether you require a graphic or text output.

To choose the output formats for each measurement, click the *Plot* and *Print* checkboxes on the right side of the *Performance Measurements* pane.

Then, run the analysis.

Running and Stopping the Analysis

To run the analysis,

➤ Choose Simulation -> Run or click Run.

To stop an analysis running on a single machine,

1. Choose *Simulation ->Stop* or click *Stop*.

To stop a simulation running distributed, use *Job Monitor*. For more information about Job Monitor, refer to the <u>Cadence Analog Distributed Processing Option User Guide</u>.

Note: The *Run* button automatically changes between *Run/Stop* depending on whether a Corners process is currently running or not.

Evaluating Corners Analysis Results

When the analysis finishes, the corners analysis option plots or lists the results according to whether you chose text or graphic outputs in the *Performance Measurements* pane.

Corners Analysis

Note: If you run a distributed simulation, the results do not plot or list automatically.

If you want a different set of outputs from those you chose before running the analysis, you can make new choices in the *Performance Measurements* pane and then choose *Tools – Plot or Print Outputs* from the menu). In response, the corners analysis option evaluates the selected measurements and displays new lists or plots.

Text Outputs

For a scalar measurement, a text output looks like this.

_	Results E	Display Window	-
			Active 13
Window Expre	ssions Info		Help
Corner	bandwidth	DCgain	
fastfast	318.7K	65.8	
fastslow	192.5K	65.65	_
slowfast	210.9K	60.93	
slowslow	130.7K	60.71	
typtyp	179.9K	64.1	
			;
1			

Each column in this window displays the value of a scalar measurement for each of the corners. In this example, bandwidth varies from a low of 130.7 K under the slowslow corner conditions, to a high of 318.7 K under the fastfast corner conditions.

Corners Analysis

For a waveform measurement, a text output looks like this.

The first column in this window lists the data points for an analysis. Each subsequent column lists data for a particular corner. In this example, at a frequency of 758.6 Hz, the phase for the slowslow corner is -336.1 m and for the fastfast corner is -137.6 m.

Graphic Outputs

There are two kinds of graphic output, a residual plot for scalar data and a family-of-curves plot for waveform data. A residual plot allows you to easily see whether a scalar measurement

Corners Analysis

falls within the specified boundaries for all of your corners using a histogram like bar plot. A residual plot looks like this.

The preceding residual plot, has a specified value of 200 for *Target* and shows that four of the corners produce values within specifications. One corner produces a value that does not lie within the lower boundary of the acceptable range. This result implies that yield for the manufactured circuit will be less than 100 percent if the circuit is produced in its current form. For greater yield, the circuit designer might want to redesign the circuit so it performs acceptably for all the corners.

Corners Analysis

The set of curves for all the corners, looks like this.

The preceding plot shows how the phase varies as a function of frequency for each one of the corners.

Saving Setup Information

The corners option setup consists of all the information in the Cadence[®] Analog Corners Analysis window, including the corner definitions and performance measurements. With menu selections in the *File* entry, you can save the setup back to the original files, save the setup to a specified file, and load a saved setup.

Corners Analysis

Saving Setup Information to the Original Files

To save the current setup back to the files from which it was loaded,

➤ Choose File ->Save Setup.

If the PCFs and DCFs are not writable, the corners analysis option reports an error, and changes and additions made in the *Cadence*[®] *Analog Corners Analysis* window are not saved.

If the PCFs and DCFs are writable, the corners analysis option saves changes back to those files, overwriting the original contents of those files. As a result, any comments you might have in the PCFs or DCFs are overwritten and lost. The corners analysis option saves any additions to the DCF loaded last, if possible or to a newly created file called NewEntries.dcf. This implies that if you add any Corners, Variables or Measurements, they are added to the last loaded DCF. The NewEntries.dcf file is created when no PCF and no DCF are loaded.

To avoid overwriting comments and to have the changed setup saved in a single easy-tounderstand location, use *File -> Save Setup As*, described in the following section.

Saving Setup Information to a Specified File

To save the current setup in a file you specify,

1. Choose File -> Save Setup As.

Corners Analysis

The Save Setup As form is displayed.

2. Click on the *Look In* drop down field to go to the specific directory. You can also navigate using the iconified buttons located next to the *Look In* field. Placing the pointer on each of the buttons displays a tooltip that describes the function of the button, as follows:

Button	Function
Up One Level	Opens the folder one level above the active folder.
Home	Opens the home directory.
Create New Folder	Creates a new folder in the active folder.

Note: You can double-click a directory folder to descend into that directory.

3. In the *Files of Types* field, select a type of file from the given list. The list of files is automatically updated. Default is *All Files*(*.*).

Select the file where the setup information is to be saved. The name of the file is reflected in the *File Name* field.

Corners Analysis

4. Click Save. Click on the Cancel button if you want to cancel the operation.

Note: If you double-click on a selected file, the information will be directly saved to the file.

All of the existing corners option information, whether loaded from PCFs, DCFs or through the corners option graphical user interface, is saved to the file you specify. If necessary, you can then cut and paste the lines into other PCFs and DCFs.

Saving a Script

The Open Command Environment for Analysis (OCEAN) lets you set up, simulate, and analyze circuit data. OCEAN is a text-based process you can run from a UNIX shell or from the Command Interpreter Window (CIW). You can type OCEAN commands in an interactive session, or you can create scripts containing your commands and load those scripts into OCEAN.

You can use the Cadence[®] Analog Corners Analysis window to set up the analysis you need, and save the setup procedure in an OCEAN script. You can then edit the script to add simulation or postprocessing commands as needed.

For more information about OCEAN commands and scripts, see the OCEAN Reference.

To create a script and save it,

➤ Choose File ->Save Script.

The Save Ocean Script form appears so you can specify a file for the script.

Using Process, Design, and Modeling Files

There are usually three different kinds of files associated with setting up a corners analysis.

- Process customization files (PCFs) define processes, groups, variants, and corners shared by an entire organization. PCFs are usually created by a process engineer or process group.
- Design customization files (DCFs) contain definitions used for a particular design or for several designs within a design group. DCFs are usually created by designers, who use the DCFs to add design-specific information to the general information provided in PCFs.
- Modeling files specify the model parameter values to be used for components during a corners analysis. These files are usually created by a process engineer or process group.

Corners Analysis

Day-to-day use of the corners analysis option typically does not involve changing a PCF or DCF. However, if you are involved in writing or changing these kinds of files, read the following sections for guidance.

Creating Process and Design Customization Files

The process customization files (PCFs) and design customization files (DCFs) contain Cadence SKILL language commands that define the basic corners and measurements to be used during analysis. The following sections illustrate how you can use the commands to develop the set of definitions you need.

You can use any of the corners option SKILL language PI commands in either the PCFs or DCFs. However, the commands used to define the process, the corners, and the corner variables are customarily placed in the PCF. The commands used to specify design variables and measurements, because they are design specific, are usually placed in the DCF.

Commands Normally in a PCF

corAddProcess
corSetModelFile
corAddCorner
corAddGroupAndVariantChoices
corAddModelFileAndSectionChoices
corSetCornerModelFileSection
corAddProcessVar
corSetProcessVarVal
corSetCornerGroupVariant
corSetCornerNomTempVal

Commands Used in Both

corSetCornerVarVal
corCopyCorner

Commands Normally in a DCF

corAddDesignVar
corSetDesignVarVal
corSetCornerRunTempVal
corAddMeas
corSetMeasExpression
corSetMeasLower
corSetMeasUpper
corSetMeasTarget
corSetMeasGraphicalOn
corSetMeasTextualOn

The corSetModelFile command can be used only with the single model library style.

For more information, including the formal syntax for the commands, see the <u>Cadence®</u> <u>Analog Design Environment SKILL Language Reference.</u>

To debug PCFs and DCFs, consider using OCEAN. The feedback the corners analysis option provides is limited, but OCEAN provides more detailed feedback that makes it easier to find and correct errors. For examples of OCEAN scripts that illustrate using PCFs and DCFs, see the following directory in your installation hierarchy:

Corners Analysis

your_install_dir/tools/dfII/samples/artist/corners

Example: Preparing a Process Customization File

The process customization file (PCF) adds the name of a new process to the corners analysis option graphical user interface and defines the basic set of corners. For example, the following PCF adds the process name P50u, specifies the modeling style as singleModelLib, and defines three corners: slowslow, nominal, and fastfast.


```
; Example PCF file for the process P50u.
corAddProcess( "P50u" "~/processes" 'singleModelLib )
corSetModelFile("P50u" "P50uModelFile.scs")
; Prepare to add a process variable to each corner.
corAddProcessVar( "P50u" "EdgeEffect" )
; Now add the corners, specifying the values and choices for each.
corAddCorner( "P50u" "fastfast" )
corSetCornerVarVal( "P50u" "fastfast" "EdgeEffect" "1.18" )
corAddCorner( "P50u" "slowslow" )
corSetCornerVarVal( "P50u" "slowslow" "EdgeEffect" "1.12" )
corAddCorner( "P50u" "nominal" )
corSetCornerVarVal( "P50u" "nominal" "EdgeEffect" "1.15" )
```

The modeling values for the fastest, typical, and slowest variants are not defined in the PCF. Instead, they are defined in the modeling file. For example, assume the P50uModelFile.scs referred to by the P50u PCF contains the following statements.

```
.LIB slowest
.model npn2 npn tf=120n
.model nmosR nmos tox=120n
.ENDL slowest
.LIB typical
.model npn2 npn tf=100n
.model nmosR nmos tox=100n
.ENDL typical
.LIB fastest
.model npn2 npn tf=80n
.model nmosR nmos tox=80n
.ENDL fastest
```

Corners Analysis

Loading P50u PCF, which refers to the P50uModelFile.scs, produces the following arrangement in the Cadence[®] Analog Corners Analysis window.

Note: temp is always added with 27 being the default value for all corners.

Example: Preparing a Design Customization File

The DCF adds design-specific variables and measurements to the corners analysis option graphical user interface that is specified in general by information in a PCF. For example, the following DCF adds a design variable, sets the run temperature, and adds information to the *Performance Measurements* pane:

```
corAddDesignVar( "vss" )
corSetDesignVarVal( "vss" "" )
corSetCornerVarVal( "P50u" "fastfast" "vss" "70" )
corSetCornerVarVal( "P50u" "slowslow" "vss" "50" )
corSetCornerVarVal( "P50u" "nominal" "vss" "60" )
corSetCornerRunTempVal("P50u" "slowslow" -35)
; You must add the measurement before you define it.
corAddMeas( "bandwidth" )
corSetMeasExpression( "bandwidth" "bandwidth(VF('/vout') 3 'low')" )
corSetMeasLower("bandwidth" "8Mhz")
corSetMeasUpper("bandwidth" "12Mhz")
corSetMeasTarget("bandwidth" "10Mhz")
```

Corners Analysis

Loading this DCF along with the P50u PCF described in the previous section changes both panes in the Cadence[®] Analog Corners Analysis window. The Corner Definitions pane looks like this.

The Performance Measurements pane looks like this.

Performance Measurements				
Measurement	Expression	Target	Lower	Upper
bandwidth	bandwidth(VF('/vout') 3 'low')	10M	8M	12M

Corners Analysis

Using a .cdsinit File to Load PCFs and DCFs

A convenient way to load process and design customization files is to use your .cdsinit file. You can set up your files in the following ways.

To load both PCFs and DCFs explicitly in To load DCFs explicitly and have them the .cdsinit file

Make sure your .cdsinit file loads all the necessary PCFs and DCFs.

> For example, this .cdsinit file loads several PCFs and DCFs.

```
loadPcf "process1.pcf"
loadPcf "process2.pcf"
loadDcf "cellPhone23.dcf
loadDcf "opamp47.dcf
```

load the PCFs they need

1. Add load statements to each DCF for the PCF files it uses. That way, when you load the DCF file, it loads the PCF files automatically.

For example, this fragment of the myanalog35u.dcf file loads the analog35u.pcf file.

```
; This is the myanalog35u.dcf
loadPcf("mypath/
 analog35u.pcf")
```

2. Set up your .cdsinit file so it loads the DCF. For example, this .cdsinit file fragment loads the myanalog35u.dcf file (which then loads the analog35u.pcf).

```
loadDcf("/mnt4/radhikak/
tools/
 dfII/src/corners/
 myanalog35u.dcf")
```

Whichever way you choose to load your files, you must make sure PCFs and DCFs refer only to definitions that have already been loaded. Usually, that means you must load PCFs before you can define corners or measurements in a DCF.

Implementing Modeling Styles

The corners analysis option supports five different modeling styles. Cadence recommends the single model library or multiple model library styles for users running the Cadence® Spectre® Circuit Simulator. For users running the SpectreS simulator, Cadence recommends the *multiple numeric* modeling style.

The remaining two modeling styles, single numeric and multiple parametric, should be used with caution.

Corners Analysis

The following sections illustrate the file structures used by these styles and give examples of PCFs tailored to each style. For detailed information, see the sections listed below.

- "Single Model Library Style"
- "Multiple Model Library Style" on page 43
- "Single Numeric Style" on page 46
- "Multiple Numeric Style" on page 47
- "Multiple Parametric Modeling" on page 49

Single Model Library Style

Cadence recommends this easy-to-read style for use in corners analysis. With this approach,

- All models for all corners are located in a single model file
- The model file is located in the base directory
- The model file can have any name

You can type the name in the Cadence® Analog Corners Analysis window or use the corSetModelFile procedure to specify the name in a PCF or DCF.

Corners Analysis

The following table illustrates the single model library style with an example path, file, and file contents. If you prefer, you can also use the .LIB syntax for this modeling style.The .LIB syntax is an hspice modelling syntax that is supported in Spectre.

Single Model Library Style (Native Spectre)

Path	Filename	File Contents
./CORNERS/fab6/	mylibfile.scs	library processA section slowslow model npn2 npn tf=120n model npn9 npn tf=320n model nmosR nmos tox=120n model nmos8 nmos tox=320n endsection
		section nom model npn2 npn tf=100n model npn9 npn tf=300n model nmosR nmos tox=100n model nmos8 nmos tox=300n endsection
		section fastfast model npn2 npn tf=80n model npn9 npn tf=380n model nmosR nmos tox=80n model nmos8 nmos tox=380n endsection endlibrary

The following code illustrates how you can refer to this modeling structure in a PCF.

Corners Analysis

The Cadence® Analog Corners Analysis window produced by this PCF looks like this.

Multiple Model Library Style

This style uses multiple library files, which must be specified by using the <code>corAddModelFileAndSectionChoices</code> and <code>corAddCorner</code> commands in a PCF or DCF. In other ways, this style is the same as the single model library style. For example, the models might be located in the following files:

- ./CORNERS/fab6/path1/npn.scs
- ./CORNERS/fab6/path3/nmos.scs

Corners Analysis

The following table illustrates the multiple model library style. If you prefer, you can also use the .LIB syntax for this modeling style.

Multiple Model Library Style

Path	Filename	File Contents
./CORNERS/fab6/ path1/	npn.scs	library npn section slow model npn2 bjt tf=120n model npn8 bjt tf=80n endsection
		section nom model npn2 bjt tf=100n model npn8 bjt tf=60n endsection
		section fast model npn2 bjt tf=80n model npn8 bjt tf=50n endsection endlibrary
./CORNERS/fab6/ path3/	nmos.scs	library nmos section slow model nmosR mos3 tox=120n model nmos2 mos3 tox=140n endsection
		section nom model nmosR mos3 tox=100n model nmos2 mos3 tox=115n endsection
		section fast model nmosR mos3 tox=80n model nmos2 mos3 tox=90n endsection endlibrary

The following code illustrates how you can refer to this multiple model library structure in a PCF.

corAddProcess("fab6" "./CORNERS/fab6/" 'multipleModelLib)
corAddModelFileAndSectionChoices("fab6" "path1/npn.scs"

Corners Analysis

```
'( "slow" "nom" "fast") )
corAddModelFileAndSectionChoices("fab6" "path3/nmos.scs"
 '( "slow" "nom" "fast") )
corAddProcessVar("fab6" "vdc")
corAddCorner("fab6" "slowslow"
 ?sections '( ("path1/npn.scs" "slow")
 ("path3/nmos.scs" "slow") )
 ?runTemp 20
 ?nomTemp -27
 ?vars '( ("vdc" 2) )
corAddCorner("fab6" "nomnom"
 ?sections '( ("path1/npn.scs" "nom")
 ("path3/nmos.scs" "nom") )
 ?runTemp 30
 ?nomTemp
 ?vars '( ("vdc" 3) )
)
corAddCorner("fab6" "fastfast"
 ?sections '( ("path1/npn.scs" "fast")
 ("path3/nmos.scs" "fast") )
 ?runTemp 40
 ?nomTemp -27
 ?vars '( ("vdc" 4) )
corAddCorner("fab6" "fastslow"
 ?sections '( ("path1/npn.scs" "fast")
 ("path3/nmos.scs" "slow") )
 ?runTemp 50
 ?nomTemp
 ?vars '( ("vdc" 4) )
```

The Cadence® Analog Corners Analysis window produced by this PCF looks like this.

Corners Analysis

Single Numeric Style

This modeling style is provided for backward compatibility. If you plan to run your corners analysis with the Spectre simulator, Cadence recommends that you convert to a preferred modeling style.

- With this style, each corner is located in a separate file. If there are four corners, there are four model files. All the model files have the same name.
- Each model file is located in the subdirectory <code>base_directory/corner_name</code>. For example, if one of the corner names is allfast, then one of the model files is located in the <code>base_directory/allfast</code> subdirectory.
- The common model filename can be anything.
 - ☐ If you use the Spectre direct simulator, specify the name by choosing Setup Model Libraries from the menu in the Cadence® Analog Design Environment window, then type the name into the Model Library Setup form.
 - ☐ If you use a socket simulator, choose Setup Environment to open the Environment Options form, then type the name into the Include File field.

The following table illustrates the file structure and contents for a model with three corners, using the single numeric modeling style.

Single Numeric Style

Path	Filename	File Contents
./CORNERS/fab6/ allslow/	models	.model npn2 npn tf=120n .model npn9 npn tf=320n .model nmosR nmos tox=120n .model nmos8 nmos tox=320n
./CORNERS/fab6/ allnom/	models	.model npn2 npn tf=100n .model npn9 npn tf=300n .model nmosR nmos tox=100n .model nmos8 nmos tox=300n
./CORNERS/fab6/ allfast/	models	.model npn2 npn tf=80n .model npn9 npn tf=380n .model nmosR nmos tox=80n .model nmos8 nmos tox=380n

The following code illustrates how you can refer to this modeling structure in a PCF.

Corners Analysis

The Cadence® Analog Corners Analysis window produced by this PCF looks like this.

Multiple Numeric Style

This modeling style, which has the following characteristics, is provided for backward compatibility.

- With this style, each model is defined in a separate file. All model parameters are defined with numeric values.
- Each model file is located in the subdirectory <code>base_directory/group/variant</code>. For example, if the model includes the group <code>npn</code> and the variant <code>fast</code>, then at least one of the model files is located in the <code>base_directory/npn/fast</code> subdirectory.
- Each model file can have any name, which the designer enters on the Edit Object Properties form in the Cadence® Analog Design Environment.

The following table illustrates the file structure and contents for the multiple numeric style. **Multiple Numerics**

Path	Filename	File Contents
./CORNERS/fab6/npn/slow/	npn2.scs	model npn2 bjt tf=120n
	npn9.scs	model npn9 bjt tf=320n
./CORNERS/fab6/npn/nom/	npn2.scs	model npn2 bjt tf=100n
	npn9.scs	model npn9 bjt tf=300n

Corners Analysis

Multiple Numerics, continued

Path	Filename	File Contents
./CORNERS/fab6/	npn2.scs	model npn2 bjt tf=80n
npn/fast/	npn9.scs	model npn9 bjt tf=380n
./CORNERS/fab6/	nmosR.scs	model nmosR mos3 tox=120
nmos/slow/	nmos8.scs	model nmos8 mos3 tox=320n
./CORNERS/fab6/	nmosR.scs	model nmosR mos3 tox=100n
nmos/nom/	nmos8.scs	model nmos8 mos3 tox=300n
./CORNERS/fab6/	nmosR.scs	model nmosR mos3 tox=80n
nmos/fast/	nmos8.scs	model nmos8 mos3 tox=380n

The following code illustrates how you can refer to this modeling structure in a PCF.

```
corAddProcess("fab6" "./CORNERS/fab6" 'multipleNumeric)
corAddGroupAndVariantChoices("fab6" "npn2"
 '("slow" "nominal" "fast")
corAddGroupAndVariantChoices("fab6" "nmosR"
 '("slow" "nominal" "fast")
corAddGroupAndVariantChoices("fab6" "npn9"
 '("slow" "nominal" "fast")
corAddGroupAndVariantChoices("fab6" "nmos8"
 '("slow" "nominal" "fast")
corAddCorner("fab6" "slowslow"
 ?variants '(
 ("npn2" "slow")
 ("nmosR" "slow")
("npn9" "slow")
("nmos8" "slow")
 ?nomTemp -55
corAddCorner("fab6" "slowfast"
 ?variants '(
 ("npn2" "slow")
("nmosR" "fast")
("npn9" "slow")
("nmos8" "fast")
 ?nomTemp -55
```

Corners Analysis

The Cadence® Analog Corners Analysis window produced by this PCF looks like this.

Using the Multiple Numeric Modeling Style with the Spectre Simulator

When you run a multiple numeric modeling style corners analysis with the Spectre simulator, ensure that the .cdsenv variable includeStyle is set to t.

Multiple Parametric Modeling

This modeling style, which has the following characteristics, is provided for backward compatibility.

- With this style, each model is defined in a separate file. There is a corresponding parameter file for every model associated with each corner.
- Model files are located in the subdirectory base_directory/group. For example, if the model includes the group npn, then the model files associated with that group are located in the base_directory/npn subdirectory.
- Each parameter file is located in base_directory/group/variant. For example, if the model includes the group npn and the variant fast, then at least one of the parameter files is located in the base_directory/npn/fast subdirectory.
- Each model file can have any name, which the designer enters on the Edit Properties form in the Cadence® Analog Design Environment.

Corners Analysis

The following table illustrates the file structure and contents for the multiple parametric modeling style.

Multiple Parametric Style

Path	Filename	File Contents
./CORNERS/fab6/npn	npn2.scs	include "npn2.param" model npn2 bjt tf=TF2
	npn9.scs	include "npn9.param" model npn9 bjt tf=TF9
./CORNERS/fab6/	npn2.param	parameter TF2=120n
npn/slow/	npn9.param	parameter TF9=320n
./CORNERS/fab6/	npn2.param	parameter TF2=100n
npn/nom/	npn9.param	parameter TF9=300n
./CORNERS/fab6/	npn2.param	parameter TF2=80n
npn/fast/	npn9.param	parameter TF9=380n
./CORNERS/fab6/	nmosR.scs	model npn2 mos3 tf=TOXR
nmos	nmos8.scs	model npn9 mos3 tf=TOX8
./CORNERS/fab6/	nmosR.param	parameter TOXR=120
nmos/slow/	nmos8.param	parameter TOX8=320n
./CORNERS/fab6/	nmosR.param	parameter TOXR=100n
nmos/nom/	nmos8.param	parameter TOX8=300n
./CORNERS/fab6/	nmosR.param	parameter TOXR=80n
nmos/fast/	nmos8.param	parameter TOX8=380n

The following code illustrates how you can refer to this modeling structure in a PCF.

Corners Analysis

The Cadence® Analog Corners Analysis window produced by this PCF looks like this.

Using the Multiple Parametric Modeling Style with the Spectre Simulator

When you run a multiple parametric modeling style corners analysis with the Spectre simulator, ensure that the .cdsenv variable includeStyle is set to t.

Using the Multiple Parametric Modeling Style with a Socket Simulator

To use a multiple parametric modeling style with a socket simulator, specify the parameter files in an update.s file. For example, update.s might contain

Corners Analysis

```
use npn2.s
use npn9.s
use nmosR.s
use nmos8.s
```

If you want to be able to override parameter declarations for specific corners, put these use statements in an init.s file instead of in an update.s file. Because parameters defined in the corners analysis option are processed after init.s parameters, you can use the corners analysis option to override the init.s parameters.

Using the Cadence® Analog Corners Analysis Window to Define and Update Processes

As described in <u>"Creating Process and Design Customization Files"</u> on page 36, processes are often defined outside of the *Cadence Analog Corners Analysis* window and then loaded when they are needed. However, you can also use the corners option graphical user interface to define, update, and save a process.

Using the Cadence® Analog Corners Analysis Window to Define a Process

To define a new process,

1. Choose Setup – Add Process.

The Add Process form appears.

Corners Analysis

- 2. In the *Process Name* field, type the name you want to use for the new process.
- **3.** Choose the model style you want to use for the new process.
- **4.** Type the name of the base directory for the model file or files associated with the new process.
- **5.** If the model style you choose in <u>Step 3</u> is *Single Model Library*, type the name of the associated model file.
- **6.** Type the names of process variables you want to add, separating them with a comma or white space. (To delete process variables, select the row and click Delete in the Cadence® Analog Corners Analysis window.)
- 7. Click OK in the Add Process form to close it.

Using the Cadence[®] Analog Corners Analysis Window to Modify Process Model Information

To modify an existing process,

1. Choose Setup – Add/Update Model Info.

The Add/Update Model Info form appears.

This form has two tabs: *Process* and *Group/Variants*. Only certain modeling styles allow the Groups and Variants. You need to make modifications in all tabs before adding or updating the process. Otherwise, you will have to get back in and update the process again.

1. Choose the *Process* that you want to change.

Corners Analysis

- 2. Choose the *Model Style* that you want to use for the changed process.
- **3.** Type the name of the *Base Directory* for the model file or files associated with the changed process. The form appears with the process base directory.
- **4.** If the model style you choose in <u>Step 3</u> is *Single Model Library*, type the name of the associated model file.
- 5. Type the names of process variables you want to add, separating them with commas or spaces. (To delete process variables, select the row and click *Delete* in the *Cadence*[®] Analog Corners Analysis window.)
- **6.** Click OK in the *Update Process/Model Info* form to close it.

To specify the Groups and Variants, click the *Groups/Variants* tab.

- **1.** Specify a name in the *Group Name* field.
- **2.** Specify the variants in the *Variants* field.

3. Click OK to close the form.

Requirements for Using the Spectre Simulator

When you run a single or multiple model library style corners analysis with the Spectre simulator, ensure that you comply with the following requirements.

■ The value of the .cdsenv variable useAltergroup must be set appropriately. If your Spectre model supports altergroups, ensure that useAltergroup is set to t. If your Spectre model does not support altergroups, set useAltergroup to nil.

Corners Analysis

Regardless of the useAltergroup value, the corners analysis option does not use altergroups when you run a mixed-signal (SpectreVerilog) or distributed simulation.

Every parameter used in a corner must be in the main circuit.

Working through an Extended Example

This section follows a corners session in detail, demonstrating how you might use the corners analysis option to examine the characteristics of a real circuit. The example describes a folded cascode circuit and explains how you might arrange the supporting model files. To follow along, go to

your_install_dir/tools/dfII/samples/artist/corners/artistExample

and start icms. A .cdsinit file and the other files you need to run this example are all included at that location.

Corners Analysis

Folded Cascode Schematic

The folded cascode used in this example has the following two-part schematic.

Corners Analysis

This schematic includes several instances of pmos and nmos transistors. Each of the pmos transistors is nominally identical. Similarly, each of the nmos transistors is nominally identical. In reality, however, the attributes of each transistor differ slightly from the attributes of each of the other transistors. In this example, you explore the extent of the variation and the effect the variation has on the performance of the circuit.

Setting Up the Cadence® Analog Design Environment Window

To run this example, first set up the Cadence® Analog Design Environment window.

- **1.** From the CIW, choose *Tools Analog Environment Simulation*. The *Cadence*[®] *Analog Design Environment* window appears.
- 2. Choose Setup Design.

The Choosing Design form appears.

Corners Analysis

- 3. Select the RF_lib library and the foldedCascode cell. Click OK.
- **4.** In the Cadence[®] Analog Design Environment window, choose Session Load State.

The Loading State form appears.

- **5.** Choose Corners from the State Name cyclic field. Click OK.
- **6.** In the Cadence[®] Analog Design Environment window, choose Outputs To Be Plotted Select On Schematic.

The schematic window appears.

7. Click on the net connected to vout in the right side of the plot, then press the Esc key.

There are other outputs defined in the PCF, but this demonstrates how outputs defined in the Cadence[®] Analog Design Environment window are incorporated into the Cadence[®] Analog Corners Analysis window.

Corners Analysis

The Cadence® Analog Design Environment window looks like this.

Modeling Style

This example uses the multiple model library style with the variants for pmos components defined in one file of the multipleModelLib directory and the variants for nmos components defined in another file of that same directory.

For example, the nmos components are defined in the file

CORNERS/multipleModelLib/nmosLib.scs

Corners Analysis

This file contains

```
library nmosLib

section nom
include "../nmos/typ/nmos.scs"
endsection

section fast
include "../nmos/fast/nmos.scs"
endsection

section slow
include "../nmos/slow/nmos.scs"
endsection
endlibrary
```

As implemented in this example, the parameters for the variants are not actually included in this file, although they could be. This example instead uses include statements to include the files that contain the actual models.

The .../nmos/typ/nmos.scs file referred to in the nom section, for example, contains

```
simulator lang=spice
* VTI-derived Level=2 nominal model
.model nmos nmos level=2
+ vto = 0.775
+ tox = 400e-10
+ nsub = 8e+15
+ xj = 0.15U
+ 1d = 0.20U
+ u0 = 650
+ ucrit = 0.62e+5
+ uexp = 0.125
+ vmax = 5.1e+4
+ neff = 4.0
+ delta = 1.4
+ rsh = 36
+ cgso = 1.95e-10
+ cgdo = 1.95e-10
+ cj = 195U
+ cjsw = 500P
+ mj = 0.76
+ mjsw = 0.30
+ pb = 0.8
```

These are the values the simulator uses when you run a corner that has the value of the nmos variant set to nom. When you run a corner that uses the slow variant for the nmos components, the simulator uses the values defined in

```
../nmos/slow/nmos.scs
```

The contents of the .../nmos/slow/nmos.scs file are the following:

```
simulator lang=spice

* VTI Level=2 slowN/slowP model
.model nmos nmos level=2
+ vto = 0.9
```

Corners Analysis

```
+ tox = 430e-10
+ nsub = 1.0e+16
+ xj = 0.15U
*+ 1d = 0.20U
+ 1d = 0.075U
+ u0 = 620
+ ucrit = 0.62e5
+ uexp = 0.125
+ vmax = 5.1e4
+ neff = 4.0
+ delta = 1.4
+ rsh = 38
+ cgso = 2.10e-10
+ cgdo = 2.10e-10
+ cj = 215U
+ cjsw = 540P
+ mj = 0.76
+ mjsw = 0.30
+ pb = 0.8
```

The other variants for the nmos and pmos components are defined similarly.

Process Customization File (PCF)

This example does not use a design customization file (DCF) because all the necessary corners and measurements are defined in a single PCF called multipleModelLib.pcf. Defining the Cadence[®] Analog Corners Analysis window in a single file simplifies the example.

The multipleModelLib.pcf contains the following information.

```
corAddProcess( "multipleModelLib" "./CORNERS/multipleModelLib"
 'multipleModelLib )
corAddProcessVar( "multipleModelLib" "vdd" )
corAddProcessVar( "multipleModelLib" "vss" )
corAddDesignVar( "Cload" )
corAddGroupAndVariantChoices( "multipleModelLib" "pmosLib.scs"
 '("slow" "nom" "fast") )
corAddGroupAndVariantChoices( "multipleModelLib" "nmosLib.scs"
 '("slow" "nom" "fast") )
corAddCorner( "multipleModelLib" "slowslow" )
corSetCornerGroupVariant( "multipleModelLib" "slowslow"
 "nmosLib.scs" "slow" )
corSetCornerGroupVariant( "multipleModelLib" "slowslow"
 "pmosLib.scs" "slow" )
corSetCornerNomTempVal( "multipleModelLib" "slowslow" 27 )
corSetCornerRunTempVal( "multipleModelLib" "slowslow" 125 )
corSetCornerVarVal( "multipleModelLib" "slowslow" "Cload" "260f" ) corSetCornerVarVal( "multipleModelLib" "slowslow" "vss" "-2.7" ) corSetCornerVarVal( "multipleModelLib" "slowslow" "vdd" "2.7" )
corAddCorner( "multipleModelLib" "fastslow" )
corSetCornerGroupVariant( "multipleModelLib" "fastslow"
 "nmosLib.scs" "slow" )
corSetCornerGroupVariant( "multipleModelLib" "fastslow"
```

Corners Analysis

```
"pmosLib.scs" "fast" )
corSetCornerNomTempVal( "multipleModelLib" "fastslow" "27" )
corSetCornerRunTempVal( "multipleModelLib" "fastslow" 27 )
corSetCornerVarVal( "multipleModelLib" "fastslow" "Cload" "200f" )
corSetCornerVarVal( "multipleModelLib" "fastslow" "vss" "-3" )
corSetCornerVarVal( "multipleModelLib" "fastslow" "vdd" "3" )
corAddCorner( "multipleModelLib" "typtyp" )
corSetCornerGroupVariant( "multipleModelLib" "typtyp" "nmosLib.scs"
 "nom" )
corSetCornerGroupVariant( "multipleModelLib" "typtyp" "pmosLib.scs"
 "nom" )
corSetCornerNomTempVal( "multipleModelLib" "typtyp" 27 )
corSetCornerRunTempVal( "multipleModelLib" "typtyp" 27 )
corSetCornerVarVal( "multipleModelLib" "typtyp" "Cload" "200f" )
corSetCornerVarVal( "multipleModelLib" "typtyp" "vss" "-3" )
corSetCornerVarVal( "multipleModelLib" "typtyp" "vdd" "3" )
corAddCorner( "multipleModelLib" "slowfast" )
corSetCornerNomTempVal( "multipleModelLib" "slowfast" "27" ) corSetCornerRunTempVal( "multipleModelLib" "slowfast" 27 )
corSetCornerVarVal( "multipleModelLib" "slowfast" "Cload" "200f" )
corSetCornerVarVal( "multipleModelLib" "slowfast" "vss" "-3" )
corSetCornerVarVal( "multipleModelLib" "slowfast" "vdd" "3" )
corAddCorner( "multipleModelLib" "fastfast" )
corSetCornerNomTempVal( "multipleModelLib" "fastfast" 27 )
corSetCornerRunTempVal( "multipleModelLib" "fastfast" -55 )
corSetCornerVarVal( "multipleModelLib" "fastfast" "Cload" "160f" )
corSetCornerVarVal( "multipleModelLib" "fastfast" "vss" "-3.3" )
corSetCornerVarVal( "multipleModelLib" "fastfast" "vdd" "3.3" )
corAddMeas( "DCgain" )
corSetMeasExpression( "DCgain" "ymax(db20(VF('/vout')))" )
corSetMeasTarget( "DCgain" 60 )
corSetMeasEnabled( "DCgain" t )
corSetMeasGraphicalOn( "DCgain" t )
corSetMeasTextualOn( "DCgain" nil )
corAddMeas( "bandwidth" )
corSetMeasExpression( "bandwidth" "bandwidth(VF('/vout') 3 'low')" )
corSetMeasEnabled( "bandwidth" t )
corSetMeasGraphicalOn( "bandwidth" t
corSetMeasTextualOn( "bandwidth" nil )
corAddMeas( "gain"
corSetMeasExpression( "gain" "dB20(VF('/vout'))" )
corSetMeasEnabled( "gain" t )
corSetMeasGraphicalOn( "gain" t )
corSetMeasTextualOn( "gain" nil )
corAddMeas( "phase" )
corSetMeasExpression( "phase" "phase(VF('/vout'))" )
corSetMeasEnabled( "phase" t )
corSetMeasGraphicalOn( "phase" t
corSetMeasTextualOn( "phase" nil
```

Corners Analysis

You can load a PCF from the Cadence® Analog Corners Analysis window, but it is often easier to insert a statement in your .cdsinit file that loads the necessary PCFs automatically. For example, if you look in the included .cdsinit file, you find the following statement that loads the multipleModelLib.pcf file:

```
loadPcf( "~/multipleModelLib.pcf" )
```

Cadence® Analog Corners Analysis Window for Folded Cascode

To open the Cadence® Analog Corners Analysis window,

➤ From the Cadence® Analog Design Environment window, choose Tools – Corners.

The Cadence® Analog Corners Analysis window, in this example, is defined primarily by the multipleModelLib.pcf. In addition, the following items affect the appearance of the window.

- The run temperature variable temp always appears in the *Corner Definitions* pane of the window. By default, it has the value 27. For this example, the multipleModelLib.pcf sets the value of the run temperature explicitly for each corner using skill function *corSetCornerRunTempVal*.
- Any outputs defined in the Cadence® Analog Design Environment window when you first start the corners analysis option appear in the Performance Measurements pane. That is why /vout appears as an expression in the Performance Measurements pane for this example.

July 2002 63 Product Version 5.0

Corners Analysis

When the Cadence® Analog Corners Analysis window opens, the Corner Definitions pane looks like this. (The slowslow corner, although not visible in this figure, also appears in the actual Cadence® Analog Corners Analysis window.)

The Performance Measurements pane looks like this.

Performance Measurements			
Measurement	Expression	۱	
DCgain	ymax(db20(VF("/vout")))	Ē	
bandwidth	bandwidth(VF("/vout") 3 "low")	T	
gain	dB20(VF("/vout"))	T	
phase	phase(VF("/vout"))	T	

Target	Lower	Upper	Plot	Print
60			<u></u>	
			<u></u>	
			V	

Corners Analysis

The measurement that appears in the *Performance Measurements* pane is defined in the *Outputs* pane of the *Cadence*[®] *Analog Design Environment* window and is automatically copied into the *Cadence*[®] *Analog Corners Analysis* window.

Changing Values in the Cadence® Analog Corners Analysis Window

So far, in this example, everything in the Cadence[®] Analog Corners Analysis window has been predefined, either by the PCF or because it is defined in the Cadence[®] Analog Design Environment window. You can also use the Cadence[®] Analog Corners Analysis window to revise and add to the predefined information. For example, this section describes how you might add a Lower value to a scalar measurement before you run the simulation.

The DCgain measurement produces a scalar value. To facilitate analysis, you want to add a visual indication of the lowest acceptable value to the graphical output of the corners simulation. To do that, you need to add the appropriate value to the cells in the *Performance Measurements* pane.

To add a Lower value by using the Cadence® Analog Corners Analysis window,

- 1. Click on the *Lower* cell for the DCgain measurement.
- 2. Type the value 55 in the cell.

To add a *Upper* value by using the *Cadence® Analog Corners Analysis* window,

- **1.** Click on the *Upper* cell for the DCgain measurement.
- **2.** Type the Value 65 in the cell.

All of the measurements produce graphical outputs if you make no further changes, but it might be useful to have the textual output too. To add the textual output,

➤ Turn on the *Textual* button in the *Outputs* column for each of the measurements.

Running the Corners Simulation

After the corners and measurements are defined, running the corners simulation involves only a couple of simple steps.

- 1. Ensure that the corners, measurements, and outputs you want to use are selected.
- **2.** Choose Simulation ->Run or click Run.

The simulation runs and the outputs you requested appear in display windows.

Corners Analysis

Evaluating Corners Results

The graphical outputs appear in a waveform window.

The phase and gain measurements appear as a family of waveforms in the two subwindows at the top, with each waveform for each corner. The scalar values, DCgain and bandwidth, appear as bar charts. It is hard to pick out detail in this combined plot, but you can choose Window – Subwindows in the Waveform Window to open a dialog box that allows you to choose which plots you want to look at in more detail.

Corners Analysis

Evaluating Residual Plots

Look first at the DCgain bar chart.

In this plot, the horizontal line in the middle represents the *Target* value, 60. The bottom line represents the *Lower* value, which you set in the *Cadence*[®] *Analog Corners Analysis* window. The top line represents the Upper value. All of the corners reach the target value. (In the actual window, each corner displays in a different color so you can determine which corner is which.) If DCgain for one or more corners fails to reach the target, you might decide to use a slightly different manufacturing process or to change your circuit so DCgain is greater.

Corners Analysis

Evaluating Family-of-Curve Plots

Now consider the family-of-curves plot for the gain measurement.

The fastfast corner produces the highest gain and the slowslow corner produces the lowest gain throughout the frequency range. You need to determine whether these possible outcomes are acceptable in your application.

2

Statistical Analysis

Statistical analysis is a powerful method for estimating parametric yields. The sections in this chapter explain how you can use the *Analog Statistical Analysis* option to generate information about the performance characteristics of the circuits you design.

- "Getting Started with Statistical Analysis" on page 69
- "Getting to Know the Analog Statistical Analysis Window" on page 72
- "Running a Statistical Analysis" on page 79
- "Analyzing Results" on page 100
- "Working through an Extended Example" on page 122

Getting Started with Statistical Analysis

This section briefly explains the theory behind statistical analysis, tells you how to get help and describes how to open the Analog Statistical Analysis window.

How Statistical Analysis Works

The manufacturing variations in components affect the production yield of any design that includes them. Statistical analysis allows you to study this relationship in detail.

To prepare for a statistical analysis, you create a design that includes devices or device models that are assigned statistically varying parameter values. The shape of each statistical distribution represents the manufacturing tolerances on a device. During the analysis, the statistical analysis option performs multiple simulations, with each simulation using different parameter values for the devices based upon the assigned statistical distributions.

When the simulations finish, you can use the data analysis features of the statistical analysis option to examine how manufacturing tolerances affect the overall production yield of your design. If necessary, you can then switch to different components or change the design to improve the yield.

Statistical Analysis

Data Types Generated by the Statistical Analysis Tool

The Statistical Analysis tool creates two types of output data:

Scalar Data

For each iteration during a statistical analysis, the simulator evaluates explicit expressions that reduce to a single scalar number. These numbers are stored in a file which will ultimately be used for data analysis by the user at post-simulation.

The simulator evaluates these scalar expressions during runtime so as to reduce the amount of generated psf data. For each successive iteration analysis, the simulator typically deletes the psf data from the previous iteration.

However, it is possible to keep all of the psf data from all of the iterations (Spectre only; see next data type).

The majority of the statistical analysis tool UI is focused on processing and displaying scalar data.

For the Spectre[®] simulator, the process parameters declared in a statistics block in the netlist are also included in the resulting scalar data file.

Psf Data

This is the same kind of psf data that the simulator typically generates. Usually, this data only includes the last iteration.

However, for the Spectre [®] simulator, the user has the additional option to save the psf data for all of the iterations. From this data the user can either plot waveforms or regenerate new scalar data files. Since this data is psf, the user will have to evaluate expressions against this data to created these waveforms and statistical data. Specific waveform expressions are not processed during a statistical analysis, only scalar expressions are.

Opening the Analog Statistical Analysis Window

To run the statistical analysis option, you must use a simulator that supports statistical simulation. In addition, the model and device descriptions of the components that you want to use in the statistical simulations must have statistical values.

To start the statistical analysis option within the Cadence® analog design environment,

Statistical Analysis

- 1. Set up your simulation normally, choosing an appropriate simulator.
- 2. Choose Tools Monte Carlo.

Cadence Advanced Analysis Tools User Guide Statistical Analysis

Getting to Know the Analog Statistical Analysis Window

The Analog Statistical Analysis window contains the fields and controls required to specify the statistical analysis that you want to run.

Statistical Analysis

Status Display

The status display shows messages that indicate what the statistical analysis option is doing. The messages include the following:

- Simulate
- Ready
- Plotting Results
- Simulate Distributed

During a simulation, the status display also shows which iteration is running and how many iterations are left to run.

Note: This feature only works outside of distributed processing mode.

Menu

The menu contains the commands needed to prepare for, run and analyze the results of a statistical analysis.

Session	Outputs	Simulation	Results	Help
---------	---------	------------	---------	------

For guidance on using the menu choices, see the associated cross references: **Statistical Analysis Menu Choices**

Menu Item	For More Information	
Session		
Save State	"Saving the Session State" on page 95	
Load State	"Loading a Saved Session State" on page 96	
Save Script	"Saving the Script" on page 96	
Quit	"Closing the Analog Statistical Analysis Window" on page 98	
Outputs		
Retrieve Outputs	"Selecting Signals and Expressions to Analyze" on page 82	

Statistical Analysis

Statistical Analysis Menu Choices, continued

Menu Item	For More Information		
Save All	"Saving All Voltages or Currents" on page 89		
Simulation			
Check Expressions	"Checking the Output Expressions" on page 90		
Define Correlations	"Defining Correlations" on page 92		
Create Input Files	"Creating Input Files for a Socket Simulator" on page 95		
Run	"Starting and Stopping the Analysis" on page 93		
Stop	"Starting and Stopping the Analysis" on page 93		
Output Log	"Viewing the Output Log" on page 97		
Results			
Filter	"Filtering Outlying Data" on page 102		
Specification Limits	"Setting Specification Limits" on page 105		
Print			
Iteration vs. Value	"Printing Iteration versus Value Tables" on page 108		
Correlation	"Printing Correlation Tables" on page 110		
Plot			
Histogram	"Plotting Histograms" on page 111		
Curves	"Plotting Families of Curves" on page 113		
Scatterplot	"Plotting Scatter Plots" on page 114		
Yield			
Simple	"Obtaining Reports on Simple Yields" on page 117		
Conditional	"Obtaining Reports on Conditional Yields" on page 120		
Multiconditional	"Obtaining Reports on Multiconditional Yields" on page 119		

Statistical Analysis

Statistical Analysis Menu Choices, continued

Menu Item	For More Information	
Save	"Saving Statistical Analysis Results" on page 94	
Evaluate Expressions	"Creating a New mcdata File from Saved Waveform Data" on page 102	
Help		
Contents	"Opening the Analog Statistical Analysis Window" on page 70	
About Analog Statistical Analysis	"Opening the Analog Statistical Analysis Window" on page 70	

Analysis Setup Pane

The fields and selections in the *Analysis Setup* pane specify the characteristics of the statistical analysis to be run by the simulator.

Analysis Setup				
Number of Runs	100			
Starting Run #	1 <u>i</u> .			
Analysis Variation	Process Only			
Swept Parameter	None 🗆			
Append to Previous Scala				
Save Data Between Run				

July 2002 75 Product Version 5.0

Statistical Analysis

For a brief description of the items in the *Analysis Setup* pane, see the following table. For more detailed information, see <u>"Specifying the Characteristics of a Statistical Analysis"</u> on page 80.

Field or Selection	Description and Usage	
Number of Runs	Specify how many simulations to run for this statistical analysis.	
Starting Run #	Specify the starting run number.	
Analysis Variation	Select the type of statistical variation to be used.	
Swept Parameter	If desired, select temperature or a design variable to sweep.	
Append to Previous Scalar Data	Enable this button to append scalar output data to previously saved scalar data. This feature is not supported in the distributed processing mode. For the Spectre® simulator, all of the pertinent UI fields are checked for compatibility with the existing scalar data set prior to allowing a Monte Carlo run.	
Save Data Between Runs to Allow Family Plots	Enable this button to save the raw output data (the parameter storage format [psf] files) for all the statistical analysis iterations.	
	Turn this button off if you want the raw output data to be deleted before each iteration. In which case, only the psf data for the last iteration will ultimately be saved. The ability to append to previous psf data is currently not supported. This button only appears if you use the Spectre [®] simulator.	

Statistical Analysis

Outputs Pane

The Analog Statistical Analysis window Outputs pane initially lists the expressions and signals defined in the Outputs pane of the Cadence® Analog Design Environment window.

Outputs				
#	Name	Expression/Signal	Data Type	Autoplot
1	dB20	dB20(VF("/0UT"))	wave	yes
2	phase	phase(VF("/OUT"))	wave	yes
3	bandw	<pre>bandwidth(VF("/OUT") 3 "low")</pre>	scalar	yes
4	ymax	ymax(dB20(VF("/OUT")))	scalar	yes

The columns in the *Outputs* pane are described in the following table.

Column	Description and Usage
Name	A field showing the existing name for the expression or signal. For expressions that evaluate to a scalar, the final name of the statistical data set will be of the form name_varval. Where name is the name on this pane and varval is the particular swept variable value (if none, defaults to temperature).
Expression/Signal	A field showing either an expression or a signal name.

Statistical Analysis

Column	Description and Usage
Data Type	A field indicating what type of data will result from an evaluation of the expression. This field is typically auto set by the UI, but the user can manually set it as well. The possible values of this field are:
	waveform The expression either evaluates to a waveform or is a signal. These expressions will not be sent to the simulator for runtime evaluation, and can only be evaluated against resulting psf data.
	Note: The user scan manually set/override any expression type to be waveform whenever they do not want a particular expression sent to the simulator.
	scalar The expression evaluates to a scalar value. These expressions will be sent to the simulator for runtime evaluation.
	unknown There is no currently loaded psf data that can be used to determine the type of the expression. These expressions will be sent to the simulator for runtime evaluation. If there are problems detected with this expression at runtime, either Spectre will abort or error flag values will be inserted into the generated data.
	Note: The equivalent edit field uses a blank to indicate <i>unknown</i> .
Autoplot	A field that indicates whether to automatically plot the pane entry after all the statistical analysis simulations finish. If the element is an expression, it is evaluated against the psf data and plotted. If the element is a signal, then an individual plot is created for each primary analysis type found in the psf data.

Edit Fields

These fields, located beneath the *Outputs* pane, are used to add output signals and to add or modify output expressions.

July 2002 78 Product Version 5.0

Statistical Analysis

For more information, see "Working Directly with Expressions and Signals" on page 83.

Button Bar

The buttons at the bottom of the Analog Statistical Analysis window operate on the *Outputs* pane and the edit fields.

Button	Description and Usage
Add	Click to add a signal or expression defined in the edit fields to the list of signals and expressions.
Delete	Click to delete a signal or expression that is highlighted in the <i>Outputs</i> pane.
Change	Click to replace a signal or expression that is highlighted in the Outputs pane with whatever is in the edit fields.
Clear	Click to clear the edit fields and remove any highlighting in the Outputs pane.
Calculator	Click to open the calculator so that you can build a new signal or expression in the calculator display buffer.
Get Expression	Click to fill the <i>Expression/Signal</i> field with the signal or expression that is currently in the calculator display buffer.

	Add	Delete	Change	Clear	Calcul	lator Get Expression
L						

Running a Statistical Analysis

The major steps involved in setting up and running a statistical analysis are described in the following sections:

- "Specifying the Characteristics of a Statistical Analysis" on page 80
- "Selecting Signals and Expressions to Analyze" on page 82
- "Defining Correlations" on page 92
- "Starting and Stopping the Analysis" on page 93

Statistical Analysis

<u>"Saving and Restoring a Statistical Analysis Session"</u> on page 95

Specifying the Characteristics of a Statistical Analysis

You specify how a statistical analysis proceeds by filling out the fields in the top pane of the *Analog Statistical Analysis* window.

Analysis Setup				
Number of Runs	100			
Starting Run #	1 <u>i</u> .			
Analysis Variation]			
Swept Parameter	None 🗆			
Append to Previous Scala				
Save Data Between Run				

- **1.** Specify the *Number of Runs* for this statistical analysis.
- 2. Specify the Starting Run #.

By default, this value is 1. However, if you want to collect the results from several sets of analyses via the *Append to Previous Scalar Data* boolean, each subsequent set should not have any run numbers that overlap previous runs numbers. For example, if your first analysis has a *Starting Run #* of 1 and the *Number of Runs* is 100 then the *Starting Run #* for the second analysis needs to be at least 101.

3. Choose the type of *Analysis Variation*.

The available choices depend on the simulator that you are using, but the default choices include

- Process Only
- □ Mismatch Only

Statistical Analysis

Process Variation and Mismatch

Which choice is most appropriate for your analysis depends on whether you want the statistically valued parameters to vary independently or to track each other. In general, the parameters of devices on the same die track each other closely and for purposes of simulation you might want them to track exactly. In a board-level design however, the parameters of different devices are likely to vary independently. For more information, see "How the Statistical Analysis Option Uses the Analysis Variation Setting" on page 98.

4. If desired, choose a parameter to sweep in an inner loop.

The parameter can be either *Temperature* or one of the design variables. Choose *None*, which is the default, if you do not want to sweep a parameter.

5. Select the *Append to Previous Scalar Data* button if you want to append the scalar output data from the current analysis to previously saved scalar data.

For example, to add another 100 runs to an existing set of 100 runs, select this button and, as discussed in <u>Step 2</u>, set the starting Run # to at least 101.

By default, scalar data is saved in the monteCarlo/mcdata file located at the same level as the psf directory. If you do not select the *Append to Previous Scalar Data* button, new scalar data from the current analysis replaces any existing data in that file.

(Spectre simulator only)

This UI field will only be active when valid scalar results are currently selected/loaded.

If the currently loaded scalar results are not from the current copied into the current ADE run directory when the next monte carlo simulation is run. As a result any previous existing scalar results in the run directory will be erased.

Before allowing a simulation in this mode, the UI first checks that the current UI configuration (form field settings) are compatible with the currently loaded results. This checking includes:

The run numbers do not overlap the run numbers in the existing data.

The Swept Parameter declaration (including values) is the same as in the existing data.

The scalar expressions in the output pane are the same as in the existing data.

After a simulation in append mode, the UI checks the new data to insure that the statistical parameters swept are the same as in the pre-appended data. If any discrepancies are found, the UI blocks reading/loading in the data.

Statistical Analysis

6. (Spectre simulator only) Select the *Save Data Between Runs to Allow Family Plots* button if you want to be able to plot graphs showing the variation of entire waveforms or if you want to evaluate expressions after the analysis finishes.

Be aware that with this option enabled, the amount of data saved during an analysis can be very large. To reduce disk storage requirements, avoid saving all voltages and currents. Instead, select only the specific nodes and terminals referenced by your output expressions.

The statistical analysis option calculates and saves the results of scalar expressions after every run, whether Save Data Between Runs to Allow Family Plots is selected or not.

Selecting Signals and Expressions to Analyze

The Analog Statistical Analysis window *Outputs* pane initially contains any expressions and signals defined in the *Outputs* pane of the Cadence[®] Analog Design Environment window. You can also retrieve these expressions and signals at any time by choosing *Outputs* – *Retrieve Outputs*. These choices and values from the environment window are often the most useful ones for a statistical analysis, but, if you want, you can change them. You can add, modify, or delete expressions and add or delete signals by

- Using the *Direct Plot* form, *Add To Outputs* capability
- Typing them in directly
- Using the Calculator

Statistical Analysis

Working Directly with Expressions and Signals

You can use the *Outputs* pane, edit fields, and button bar to add or delete signals and to add, delete or change expressions.

Adding a Signal or Expression

To add a signal or expression by typing it in:

- 1. If the edit fields are not empty, click *Clear*.
- 2. In the edit fields, type a name for the new expression and the expression itself.
- **3.** Set the *Autoplot* cyclic field, which is located at the right side of the edit fields, to *yes* if you want the new signal or expression to be plotted after all the simulations finish.
- 4. Click Add.

The new signal or expression is added to the list of signals and expressions.

Statistical Analysis

Deleting a Signal or Expression

To delete a signal or expression:

- **1.** Highlight the signal or expression in the *Outputs* pane.
- 2. Click Delete.

Changing an Expression

To change an expression:

- **1.** Highlight the expression in the *Outputs* pane.
 - The expression appears in the edit fields.
- 2. Working in the edit fields, make any necessary changes to the name, expression, and autoplot values.
- 3. Click Change.

Using the Calculator to Build Expressions

To avoid typing in an expression and signal names, you can build an expression in the calculator and then import the finished expression into the *Analog Statistical Analysis* window.

- **1.** Click *Calculator* to open the calculator window.
- 2. Use the buttons and commands in the calculator window to build the expression you need. Leave the completed expression in the display buffer of the calculator.
- **3.** In the Analog Statistical Analysis window, click Get Expression.

The expression appears in the *Outputs* pane.

Data Access Function Types

In order to create effective monte carlo expressions, knowledge of the two basic types of data access functions is critical:

Analysis Alias/Type Dependent Functions:

This type searches for a particular analysis alias or type. The alias or type to be sought after is hardcoded according to the function name, there is no specific *type* argument on

Statistical Analysis

these functions. For example, the VF() function will look for a voltage (V) signal in the first found occurrence of ac data (Frequency), whereas the IT() function will look for a current (I) in transient data (Time).

Here are examples of VF() expressions that can be declared:

```
mag(VF("/net2") 1e6) => waveform
value(mag(VF("/net2") 1e6)) => scalar
```

Most of these functions can be found on the calculator tool.

These wildcard functions access data according to the following flow:

a. First look for a specific aliased data name in the current results. For example, the VF() function would first look for psf data aliased to the name 'ac. If found, then this data is retrieved.

For more information on alias names, see the section titled <u>Data Name Aliasing</u>.

b. If (1) does not find an alias name match, then the function reverts to a data type wildcard search operation. Instead of looking for a name match, the function will now search for the first occurrence of any psf data with a type that matches the one related to the function name. For example, the VF() function will now look for a voltage (V) signal in the first found occurrence of ac type data.

Analysis Name Dependent Functions:

This type searches for a particular analysis name (or alias). These functions require that a psf data name (or its alias) be specified. The benefit to these functions is that there is no ambiguity as to which data set will be retrieved. Here are examples of ac data expressions that can be declared:

```
mag(v("/net2" ?result "ac") 1e6) => waveform
value(mag(getData("/net2" ?result 'ac) 1e6)) => scalar
```

All of the Ocean data access functions are name dependent. The most commonly used functions are getData(), v() and i().

Data Name Aliasing

During the course of using the Statistical Analysis tool, the spectre simulator can create up to nine distinct data names for each analysis type. The name of data being accessed depends both on the UI configuration for the statistical analysis run and on when the data is being accessed (by spectre at runtime or by the UI for post processing/plotting).

As a result, a method to declare a single data name that was the equivalent to the nine above mentioned data name formats was added. Now, when data is selected/loaded, the data

Statistical Analysis

access code automatically aliases any found version of the nine possible data name formats to the base name equivalent.

For any currently selected/loaded data the user can see what alias names have been assigned by typing the following command into the ciw:

```
setof(ana results() symbolp(ana))
```

An example response is:

```
(dc ac output dcOp sp_noise model tranOp tran
dcOpInfo instance noise sp variables)
```

To see the actual psf names generated, enter:

An example response is:

```
(dc "mc1_dc-montecarlo")
(ac "mc1_ac-montecarlo")
(output "mc1_outputParameter-montecarlo")
(dcOp "mc1_dcOp-montecarlo")
(sp_noise "mc1_sp_noise-montecarlo")
(model "mc1_modelParameter-montecarlo")
(tranOp "mc1_finalTimeOP-montecarlo")
(tran "mc1_tran-montecarlo")
(dcOpInfo "mc1_dcOpInfo-montecarlo")
(instance "mc1_element-montecarlo")
(noise "mc1_noise-montecarlo")
(sp "mc1_sp-montecarlo")
(variables "variables")
```

In this example, we know that the "mcl_ac-montecarlo" psf data will be accessed for either of the following functions:

```
VF("/net2")
getData("/net2" ?result 'ac)
```

So long as all functions which are analysis name dependent use the proper alias name, the proper data will be retrieved throughout all phases of using the Statistical Analysis tool.

Note that this aliasing is tightly tied to the analysis names that the ADE netlister generates. If the user tries to run a standalone netlist with different names, the aliasing may not work properly. The same goes for declaring analyses via an include file. The Statistical Analysis UI is only intended for use directly within the ADE product.

Statistical Analysis

Results Dir Arguments in Expressions

Many of the data access functions have an optional results directory argument. This argument must not be set for any expression being used in monte carlo. For more information, see the <u>Creating Monte Carlo Compatible Expressions</u> section.

Creating Monte Carlo Compatible Expressions

Most of the calculator buttons produce valid expressions for use in the monte carlo flow (this does not include the results browser button or tool).

Most of the results browser generated data access expressions must be hand edited in order to conform to the expression syntax requirements of the monte carlo flow.

Most of the ADE->Results->Direct_Plot forms produce the proper expression syntax (via the Add to Outputs utility). These forms typically produce ocean expressions, but some still produce old ael style functions.

Before any function/expression will work properly in the Monte Carlo tool, the following Monte Carlo Expression Syntax Rules should be followed:

- **1.** Whenever an analysis name argument is required, like for Ocean functions, always use the proper alias name.
- 2. Never include the current run directory in an expression. When using the results browser to capture a data access expression in the calculator, *always* manually delete the run directory component of the expression.

For example, the results browser may declare something like this in the calculator:

This expression must be manually altered to look like:

```
v( "/net4" ?result 'ac)
```

Where 'ac is the standard ac analysis alias name.

For more information on alias names, see the section titled Data Name Aliasing.

The most common symptoms of invalid expressions are:

- □ All of the generated scalar data points for an expression is the same nominal value.
- □ A waveform plot for a waveform expression only plots a single waveform and there is no *iterations* parametric information.

Statistical Analysis

- All of the scalar data points for an expression is either of the two error flag values (-1.11111e36 and -2.2222e36).
- Spectre aborts via the nominal run expression error checker.

Optimizing Monte Carlo Expressions

Some expressions can require significant evaluation times for the Simulation>Check_Expressions and Results->Evaluate_Expressions capabilities of the UI. The bigger
the family of psf data created by spectre, the greater the evaluation times of these two utilities.
The analyses that are mostly affected are tran, sp and the rf ones.

The spectre simulator does not experience this slowdown in performance because it only operates on a single iteration at any one time. It never processes the entire psf family of iterations data.

Depending on the scope of psf data generated, the user can get better performance out of an expression if they simply re-arrange it.

For example, the following syntax:

```
value(exprA num)/value(exprB num)
```

is faster than using the simpler expression syntax of:

```
value(exprA/exprB num)
```

Some functions with complicated internal calculations compound the amount of time required for evaluation. A prime example is the s-parameter yp() Ocean function. This function requires performing internal matrix manipulations. As the data sets that yp() operates on grow linearly, the matrix evaluation time grows exponentially. As a result, it is best to reduce the data going into the yp() function as opposed to reducing the data coming out of it. For example, although the following expression is simplistic:

```
value(yp(sp(1 1 ?result 'sp) sp(1 2 ?result 'sp)
sp(2 1 ?result 'sp) sp(2 2 ?result 'sp)) 1M)
```

The user will get much better performance if they re-arrange the expression to be:

Note: The YP() ael function is doomed to be slow because it does not allow the user to reduce the dimension of the input s-parameters.

Therefore, it depends on how far the customer wants to go to optimize their expressions. For transient and s-parameter data, It is highly recommend that they optimize as much as absolutely possible.

Statistical Analysis

Saving All Voltages or Currents

To save all of the node voltages and terminal currents for later use, perform the following,

1. In the Analog Statistical Analysis window, choose *Outputs – Save All*.

	1				
	٠]				Save Options
	ок	Cancel	Defaults	Apply	Help
Select signals to output (save)				/e)	☐ none ☐ selected ☐ Ivipub ☐ Ivi ■ alipub ☐ ali
Select power signals to output (pwr)			als to outp	ut (pwr)	☐ none ☐ total ☐ devices ☐ subckts ☐ all
Set level of subcircuit to output (nest(v))			cuit to out	quit (nestivi)	
s	Select device currents (currents)			ents)	☐ selected ☐ nonlinear ☐ all
s	et subc	ircuit prol	be level (s	ubcktprobelv	1)
s	elect A	C terminal	l currents	(useprobes)	□ yes □ no
S	elect A	HDL varia	bles (save	eahdivars)	☐ selected ☐ all
s	ave mo	del param	neters info		
S	ave ele	ments inf	o		
Save output parameters info			neters info	1	■

The options displayed in the form depend on the simulator you use.

2. Select appropriate voltages, currents, or both and click *OK*.

To reduce the amount of disk space required, select the currents and voltages that appear in your output expressions and consider selecting individual nets or nodes. For more information about the Save Options form, see the <u>Cadence[®] Analog Design Environment User Guide</u>.

Note: Be aware of the following information about cdsSpice simulations:

☐ In cdsSpice simulations, data for terminals in lower-level schematics is not saved when you use the Save Options form to save all currents. You must explicitly select

Statistical Analysis

each terminal with the *Outputs - To Be Saved - Select On Schematic* command from the menu in the *Cadence® Analog Design Environment* window.

- □ In cdsSpice simulations that include a noise analysis, the system turns the Select all node voltages and Select all terminal currents options off. If you later deactivate the noise analysis, the system reactivates the options.
- **3.** Select the kinds of information that you want the analog design environment to print.

Turning off the printing improves the performance of a statistical analysis.

Checking the Output Expressions

After all the desired output expressions are declared, the user should execute the following utility prior to starting the statistical analysis run:

Simulation -> Check Expressions

This capability is used to both check and classify each expression element in the Outputs Pane. Each expression is evaluated against the currently selected/loaded psf data. This data can either be from a previous statistical analysis or from a straight Cadence[®] Analog Design Environment simulation. The result of each evaluation is assigned to the Data Type field on the Outputs Pane. The three possible outcomes are:

scalar the expression evaluated to a scalar.

waveform the expression evaluated to at least a waveform.

ERROR the expression failed to evaluate.

If no psf data is currently selected/loaded, then a message is produced.

Saving Signals Used in Output Expressions

For any expression entered into the output pane, it is the users responsibility to ensure that all the pertinent schematic signals contained in all the expressions will be written to the psf data. The psf data is always used to calculate the scalar values for each iteration run.

In the event that the user will want to produce waveform plots (see the <u>Plotting Families of Curves</u> and <u>Changing Waveform Expressions at Post-simulation Time</u> sections) or post generate the scalar data (see the <u>Creating a New mcdata File from Saved Waveform Data</u> section) then it is a good practice to save any psf schematic signals that will be needed on a post-simulation basis.

Statistical Analysis

There are two basic ways to declare which schematic signals should be written to psf by the simulator:

1. Use the *ADE->Outputs->To_Be_Saved->Select_On_Schematic* menu capability. This approach allows the user to click directly on the schematic signals they desire.

Note: This approach is best suited when the user wants to limit the amount of disc space used for psf data.

2. Use the *Monte Carlo Outputs->Save_All* form. This is the same form as the ADE one.

<u></u>					5	Save Options	
	ок	Cancel	Defaults	Apply			Help
Select signals to output (save)				/e)		□ none □ selected □ Ivipub □ Ivi ■ alipub □ a	all
Select power signals to output (pwr)			ut (pwr)		□ none □ total □ devices □ subckts □ all		
Set level of subcircuit to output (nestivi)			ant (nesti	VÌ)			
5	Select device currents (currents)			ents)		□ selected □ nonlinear □ all	
5	Set subcircuit probe level (subcktprobelvl)			ubcktprob	elvi)	¥	
Select AC terminal currents (useprobes)			(useprobe	s)	□ yes □ no		
5	Select AHDL variables (saveahdlvars)			eahdivars)		□ selected □ all	
5	Save model parameters info						
5	Save elements info						
Save output parameters info			1				

The options displayed in the form depend on the simulator you use.

Statistical Analysis

Defining Correlations

Often circuit components are correlated. You can model this behavior by defining correlations in the model files that you use. As described in this section, you can also use the statistical analysis option to define correlations.

1. To define correlations, choose *Simulation – Define Correlations*.

The Statistical Device Correlations form appears.

Statistical Analysis

2. Define the correlations that you need.

To type device names	To select devices in the schematic		
a. Type the full schematic names	a. Click Select on Schematic.		
into the field near the bottom of the form.	b. In the Composer window, select the devices that you want to be		
b. Type the correlation coefficient	correlated.		
for those devices into the field to the right of the names.	c. When you finish selecting, press the Escape key.		
c. Click Add.	- •		
	d. In the Statistical Device		
	Correlations form, type the correlation coefficient for the devices you selected into the		

field to the right of the names.

e. Click Add.

3. When you have defined all the correlations, click *OK* to close the *Statistical Device Correlations* form.

The statistical analysis option adds the correlations to the netlist by inserting a new statistics block after the statistical analysis definition.

Starting and Stopping the Analysis

To start the statistical analysis, choose *Simulation – Run*.

Normally, the analysis stops when all the iterations are complete. In addition, analyses that use the Spectre simulator stop if errors are found during the nominal simulation that the Spectre simulator performs.

If you want to stop the analysis before all the iterations are complete, choose *Simulation – Stop*. In response, the statistical analysis option

- 1. Completes the current iteration
- 2. Stops the analysis
- 3. Saves the simulation results
- 4. Plots the results for each signal or expression that has *Autoplot* set

Statistical Analysis

Saving Statistical Analysis Results

After a statistical analysis, the resulting psf and statistical scalar data can be saved.

1. Choose Results - Save.

The Save Results dialog box appears.

2. Type new information, as necessary.

Consider entering a comment to help you identify the data later.

Be aware that this command copies the entire parameter storage format (PSF) directory structure, which might be very large, to the new location.

3. Click OK.

Statistical Analysis

Saving and Restoring a Statistical Analysis Session

This section explains how to create input files, save and reload session states, save scripts, and quit from the statistical analysis option. For information on starting the tool, see <u>"Opening the Analog Statistical Analysis Window"</u> on page 70.

Creating Input Files for a Socket Simulator

If you follow the usual procedure of specifying the simulation and then specifying the statistical analysis that you want to use, the statistical analysis option creates the necessary input files automatically. However, if you want to hand edit the input files, the statistical analysis option provides a way for you to do that.

➤ From the Analog Statistical Analysis window, choose Simulation — Create Input Files.

The tool creates the mcrun.s and mcparam files.

Saving the Session State

A session state consists of all the information in the *Analog Statistical Analysis* window, including the *Analysis Setup* and *Outputs* information.

To save the current state,

1. Choose Session – Save State.

The Monte Carlo Save form appears.

2. Type the name of the file where you want to save the session state.

Statistical Analysis

3. Click OK.

Loading a Saved Session State

To load a saved state,

1. Choose Session - Load State.

The Monte Carlo Load form appears.

- 2. Type the name of the file that contains the saved session state.
- 3. Click OK.

The values from the saved session state appear in the *Analog Statistical Analysis* window.

Saving the Script

To save the script that is automatically generated during each session,

1. Choose Session – Save Script.

Statistical Analysis

The Monte Carlo Save Ocean Script form appears.

- 2. Type the name of the directory and file where you want the script to be saved.
- 3. Click OK.

The script is saved in the file. For additional information about using the statistical analysis option with OCEAN, see the <u>OCEAN Reference</u>.

Viewing the Output Log

To open a window that contains the history of the statistical analysis simulations,

Statistical Analysis

Choose Simulation – Output Log.

The simulator updates the Output Log while the simulation runs, so you might find it useful to have this window open during the simulation.

Closing the Analog Statistical Analysis Window

To end the session and close the Analog Statistical Analysis window,

Choose Session – Quit.

How the Statistical Analysis Option Uses the Analysis Variation Setting

When you run the statistical analysis option from the Cadence[®] Analog Design Environment window, you use the *Analysis Variation* cyclic field to select the kinds of variations to be used during the analysis. However, the connection between the cyclic field choice and how your models behave is not automatic—you must define your models so that they respond to the cyclic field choice.

For the Spectre simulator, you use a statistics block to specify model behavior under the *Analysis Variation* cyclic field. See the *Analysis Statements* chapter of the <u>Spectre</u> <u>Circuit Simulator Reference</u> for more information. The statistics block must be included in the netlist before the models. For example, you might use a statistics block with the following contents:

```
statistics {
 process {
```

Statistical Analysis

```
vary PiRho dist=gauss std=250
vary PbRho dist=gauss std=40
vary beta dist=gauss std=20
vary rin1 dist=gauss std=10
vary cin dist=gauss std=20p
vary rin2 dist=gauss std=100
vary cloop dist=gauss std=16p
vary rout1 dist=gauss std=30
vary rout2 dist=gauss std=50
}
mismatch {
 vary stat dist=gauss std=.01
}
```


The process and mismatch blocks define the variations for the cyclic field choices.

Before the simulator can use the statistics block, you must include the block in the netlist. For example, assume that you have a single file called statsLib.scs that has three sections: parameters, statistics, and models. These sections are arranged so that the definitions all build without errors.

Then, to include statsLib.scs in the netlist,

1. From the Cadence[®] Analog Design Environment window, choose Setup - Model Libraries.

The Model Library Setup form appears.

- 2. Type the complete path to the statsLib.scs file and click Add.
- 3. Click OK.

Statistical Analysis

Analyzing Results

You can use the procedures described in the following sections to analyze a set of statistical analysis results. By default, these procedures operate on the data from a just-concluded statistical analysis, but you can also analyze saved data from earlier runs. The saved data can take two forms: either you can use the data in a stored output file or, if the statistical analysis session that you want to analyze had the Save Data Between Runs to Allow Family Plots button turned on, you can create a new mcdata output file from the saved waveform data.

Loading Stored Statistical Analysis Results

To load a stored set of data,

1. Choose Results - Select

Statistical Analysis

The Select Results form appears.

2. Select the results that you want to load and click *OK*.

Statistical Analysis

The Initialize Statistical Analysis Data form appears.

3. Verify the names of the files containing the statistical analysis data. At runtime, the UI automatically assigns the name mcparam for the Parameter File and mcdata for the Data File. As a result, there are few situations where a user should try to stray from these names. If the names appear to be proper, then click *OK*. If either of the file names are blank, then the data is not present and the user should click *Cancel*.

Creating a New mcdata File from Saved Waveform Data

If you select Save Data Between Runs to Allow Family Plots before running a simulation, then after the simulation you can use the data stored by that command to evaluate expressions and create a new mcdata file.

- 1. Ensure that the *Outputs* pane contains the expressions and signals that you want to use.
- **2.** Choose Results Evaluate Expressions.

Filtering Outlying Data

When it cannot evaluate an expression, a socket simulator returns the value 1e36. The Spectre simulator returns -1.1111e36 when it cannot evaluate an expression and returns -2.2222e36 when an expression evaluates to a waveform instead of a scalar. Outlying data points with values like these can have a large and misleading effect on a statistical analysis. To avoid distortions, you can follow steps like the ones below to filter outlying data points from your data set.

Statistical Analysis

1. Choose Results - Filter.

The Data Filter form appears.

- 2. Check that Data Filter is set on.
- 3. Choose how to compute yield statistics.
 - □ Filter By data set ignores all measurements for a point if the value of any of the measurements for that point is outside the filter limits.

For example, if a point has a value of 1e36 on the bandw_27 measurement shown in the previous figure, the value for the ymax_27 measurement for that point is also ignored even if the value falls between the upper and lower ranges defined by the filter.

- □ Filter By point filters an outlying point only from the specific measurement that recorded the outlying point.
- **4.** Choose how to set the limits for each parameter.
 - □ Set By sigma lets you specify how many standard deviations around the mean value to include.
 - Set By limits lets you set absolute upper and lower values. The Upper and Lower values are included in the range of acceptable values; so to exclude an error value of 1e36, you need to specify a smaller value, such as 1e35.

Statistical Analysis

Turning Off Filtering

To turn off data filtering,

- 1. Choose Results Filter.
- 2. In the Data Filter form, set Data Filter to off and click OK.

Saving and Restoring Filter Settings

Whenever new data is selected/loaded into the Monte Carlo UI, the existing *Data Filter* form and its settings are destroyed. A new form is recreated based on the new scalar data information being read in. As a result, any and all settings on the previous *Data Filter* form will be lost. Therefore, it is highly recommended that any declarations made on this form be immediately saved. Especially if one will be running subsequent simulations of selecting or loading in results.

To save the data filter settings to a file,

- 1. Choose Results Filter.
- 2. In the Data Filter form, click Save.

The Save Data Filter Values form appears.

3. Type a name for the settings file and click *OK*.

To restore saved data filter settings,

- **1.** Choose Results Filter.
- 2. In the Data Filter form, click Load.

Statistical Analysis

The Load Data Filter Values form appears.

3. Type the name of the settings file and click *OK*.

Setting Specification Limits

The specification limits define, for each parameter, the range that is considered to be within tolerance.

To set the specification limits,

1. Choose Results – Specification Limits.

The Specification Limits form appears.

Statistical Analysis

- 2. Choose how to set the specification limits for each parameter.
 - □ Set By sigma lets you specify how many standard deviations around the mean value to allow.
 - □ Set By limits lets you set absolute upper and lower values.

Saving and Restoring Specification Limits

Whenever new data is selected/loaded into the Monte Carlo UI, the existing *Specification Limits* form and its settings are destroyed. A new form is recreated based on the new scalar data information being read in. As a result, any and all settings on the previous *Specification Limits* form will be lost. Therefore, it is highly recommended that any declarations made on this form be immediately saved. Especially if one will be running subsequent simulations of selecting/loading in results.

To save and restore the specification limits to a file,

- **1.** Choose Results Specification Limits.
- 2. In the Specification Limits form, click Save.

The Save Specification Limits form appears.

3. Type a name for the limits file and click *OK*.

To restore specification limits,

- **1.** Choose Results Specification Limits.
- **2.** In the Specification Limits form, click Load.

Statistical Analysis

The Load Specification Limits form appears.

3. Type the name of the settings file that you want to load and click *OK*.

Generating Plots, Tables, and Reports

To help analyze your results, you can generate the following plots, tables, and reports for your input and output parameters.

Plots, Tables, and Reports

Plot, Table, or Report	Description	For More Information
Iteration Versus Value	A table showing the value of a parameter at the end of each iteration.	"Printing Iteration versus Value Tables" on page 108
Correlation	A table showing the correlation coefficients of each parameter with each of the other parameters.	"Printing Correlation Tables" on page 110
Histogram	A plot showing the number of runs with scalar parameter values that fall in each range of values.	"Plotting Histograms" on page 111
Family-of-Curves	A plot showing the superimposed waveforms for all iterations of a waveform valued expression.	"Plotting Families of Curves" on page 113
Scatter Plot	A plot depicting the relationship between pairs of parameters.	"Plotting Scatter Plots" on page 114
Simple Yield	A report showing the individual and total yields for all parameters, given the specification limits.	"Obtaining Reports on Simple Yields" on page 117

Statistical Analysis

Plots, Tables, and Reports, continued

Plot, Table, or Report	Description	For More Information
Conditional Yield	A report showing the effect on the rest of the outputs of specification limits on one parameter.	"Obtaining Reports on Conditional Yields" on page 120
Multiconditional Yield	A report showing individual and total yields, given that the selected parameters pass the specification limits test.	"Obtaining Reports on Multiconditional Yields" on page 119

Understanding Generated Data Names

The output expression names revealed when viewing statistical results will be slightly different than that shown on the Outputs Pane of the UI.

This is because each scalar expression could be evaluated across several swept parameter values (a UI capability), there would be several distinct data sets created. In order to cope with having many data sets for a single output expression, the generated parameter name for each of these data sets is comprised of the original expression name and the value of the swept parameter. Each name will be of the form:

Name_ParamValue

Where Name is the name assigned on the Outputs pane of the UI and ParamValue is the particular value of the swept parameter used while that data was generated.

If the Swept Parameter on the UI is set to None, then the value for ParamValue is set to the temperature value.

Note: In Spectre, The parameters declared in a statistics block of the spectre netlist will also be written to the statistical results. The naming convention for these parameters is the same as for expressions, where Name is the name of the statistically varied parameter.

Printing Iteration versus Value Tables

To print a table showing the value of a parameter at each iteration,

1. Choose Results – Print – Iteration versus Value.

Statistical Analysis

The Iteration Versus Value window appears.

- **2.** Select a parameter, or type a parameter name.
- **3.** Choose the output format:
 - □ sorted lists the runs by parameter value
 - unsorted lists the runs in chronological order

Statistical Analysis

For example, the following figure illustrates a sorted run, with the value and run number for each measurement listed horizontally across the window.

Printing Correlation Tables

A correlation table shows the correlation coefficients of each parameter with each of the other parameters. The parameters are sorted from most correlated to least correlated for each combination of parameters.

To print a correlation table,

1. Choose Results – Print – Correlation Table.

The Correlation Table window appears.

- **2.** Specify a minimum correlation value. Pairs of parameters with correlations lower than this value do not appear in the table.
- 3. Click OK.

Statistical Analysis

The Results Display Window appears.

Each row lists the pair of measurements being considered, the mean and standard deviation of the first measurement, the mean and standard deviation of the second measurement, and the number of data points included in the calculation.

Plotting Histograms

You can plot four types of histograms:

- Standard
- Pass/fail
- Cumulative line
- Cumulative box

To plot a histogram,

1. Choose Results – Plot – Histogram.

Statistical Analysis

The *Histogram* form appears.

2. Highlight one or more parameters and click *Add*.

You can drag or Shift-click to select a group of adjacent parameters or Control-click to select individual parameters.

- **3.** Type a value from 1 to 50 in the *Number of Bins* field.
- **4.** (Optional) Click *Density Estimator* to plot a curve that estimates the distribution concentration.
- 5. Click OK.

Statistical Analysis

The Waveform window appears, showing the distribution of parameter values found during the statistical analysis run. In this example, the curved line is the density estimator line.

Plotting Families of Curves

A family-of-curves shows the superimposed waveforms generated during all of the statistical analysis iterations. This kind of plot illuminates the variability introduced in waveform variables by process and mismatch variations.

In order to plot such curves, the Save Data Between Runs to Allow Family Plots button in the Monte Carlo Analysis Setup Pane must be turned on prior to running the simulation.

To plot a family-of-curves,

Choose Results – Plot – Curves.

Statistical Analysis

The Waveform window opens with the overlapping waveforms. Depending on the number of iterations included, you might or might not be able to read the legend that identifies each individual waveform.

Plotting Scatter Plots

A scatter plot shows the relationship between pairs of parameters.

To plot a scatter plot,

1. Choose Results - Plot - Scatterplot.

Statistical Analysis

The ScatterPlot form appears.

- **2.** Highlight one parameter in the *X-axis* list and one in the *Y-axis* list.
- 3. Click Add.
- **4.** (Optional) Repeat steps 2 and 3 for other parameter pairs.
- **5.** (Optional) Click Best Fit Line to draw least squares fit lines on each scatter plot.
- 6. Click OK.

Statistical Analysis

The Waveform window appears with the values for one parameter of each pair on the vertical axis and the values for the other parameter on the horizontal axis.

Obtaining Reports on Yields

You can compute simple, conditional, and multiconditional yield statistics.

Note: The yield calculations represent parametric yields only and do not include yield reduction due to defect density or packaging factors.

Statistical Analysis

The table below gives an example of a yield calculation. The next few sections use this table to illustrate the different kinds of yield statistics. In this table, pass or fail indicates whether that sample passed or failed the specification limit for that parameter.

Table 2-1 Yield Calculation Table Example

	р1	p2	р3	
s1	pass	pass	pass	
s2	pass	fail	pass	
s3	fail	fail	pass	

Individual yield is the percentage of samples that meet the current specification limits for each individual parameter. For example, if parameter x has 100 samples of which 80 fall within the specification limits, the individual yield is 80%. Using the values in <u>Table 2-1</u> on page 117, the individual yields are as follows: p1, 66%; p2, 33%; and p3, 100%.

Total yield is the percentage of samples that meet the current specification limits for all parameters. In <u>Table 2-1</u> on page 117, of the three samples only sample s1 falls within the specification limits for all parameters. The total yield, therefore, is 33%.

Multiconditional yield is the individual yield when only the samples for the specified parameters that are within their respective specification limits are used in the yield calculation. If the parameter fails the specification limit test, that sample is removed from the yield calculation. In the example table, the multiconditional yield for p1 with sample s3 removed is as follows: p1, 100%; p2, 50%; and p3, 100%.

Conditional yield is the same as the multiconditional yield except the individual yields are calculated for each parameter separately.

Obtaining Reports on Simple Yields

The simple yield report shows the individual and total yields for all parameters given the specification limits. A summary line shows

- Total yield
- Product of the individual yields
- Total sample size

To print a simple yield report,

1. Choose Results - Yield - Simple.

Statistical Analysis

The Simple Yield form appears.

- **2.** (Optional) Type a percentage to filter out statistics for samples with high yields.
- 3. Click OK.

The Results Display Window appears.

In this report, yindv stands for individual yield.

Statistical Analysis

Obtaining Reports on Multiconditional Yields

The multiconditional yield report shows the individual and total yields when the parameters you select pass the specification limits test. The subset of all data sets that meet these specifications is determined, and the yield is calculated from only this subset.

To print a multiconditional yield report,

1. Choose Results – Yield – Multiconditional.

The Multi Conditional Yield form appears.

- 2. Select parameters by double-clicking in the list.
- **3.** (Optional) To omit cases where the individual and simple yields are similar, type a percentage in the *Suppress* field.
- 4. Click OK.

Statistical Analysis

The Results Display Window appears.

In this report, condlyd stands for conditional yield.

Obtaining Reports on Conditional Yields

The conditional yield report is similar to the multiconditional yield report, except that the yield is calculated for each parameter separately. This allows you to quickly view the effects of conditional yield for several parameters in a single command.

To print the conditional yield report,

1. Choose Yield - Conditional.

Statistical Analysis

The Conditional Yield form appears.

- 2. Select parameters by double-clicking in the list.
- **3.** (Optional) To omit cases where the individual and simple yields are similar, type a percentage in the *Suppress Printout for Delta Yields Less Than* field.
- 4. Click OK.

The Results Display Window appears.

Working through an Extended Example

This section follows a statistical analysis session in detail, demonstrating how you might use the *Analog Statistical Analysis* option to examine the characteristics of a lowpass filter. The sections explain how to arrange supporting files for the Spectre simulator, run the analysis and analyze the results.

Lowpass Filter Schematic

The circuit used in this example allows low-frequency signals to pass through and attenuates high-frequency signals. The capacitor values control the attenuation of the circuit, while the resistor values control the voltage gain of the signals that pass through the circuit.

The lowpass filter has the following top-level schematic.

Statistical Analysis

Descending into the amplifier shows that it has the following schematic.

This amplifier schematic includes several instances of npn and pnp transistors. Each of the npn transistors is nominally identical. Similarly, each of the pnp transistors is nominally identical. In reality, however, the attributes of each transistor differ randomly from the attributes of each of the other transistors. In the following sections of this example, you explore the effect that random variation in transistors has on circuit performance.

To follow along with this example, go to a working directory and use a command like the following to copy all the contents of the monteCarlo directory into the working directory.

```
tar -cvhf - -C <install_dir>/tools/dfII/samples/artist monteCarlo |
tar -xvf -
```

Then go to the working directory you created, start icms, and continue with the following steps.

- **1.** In the CIW, choose *Tools Analog Environment Simulation* to open the *Cadence*[®] *Analog Design Environment* window.
- 2. In the Cadence® Analog Design Environment window, choose Setup Design. When the Choosing Design form appears, select the aExamples library and the lowpass cell. Click OK.

Statistical Analysis

- **3.** In the Cadence® Analog Design Environment window, choose Session Load State to open the Loading State form.
- **4.** In the *Loading State* form, select monte as the *State Name* that you want to load. Click *OK*.

Statistical Analysis

At the end of this series of steps, the Cadence® Analog Design Environment window looks like this.

— Cadence	® Analog Design Environment (2)	• <u></u>	
Status: Ready	T=27 C Simulator: spectre	15	
Session Setup Analyses	Variables Outputs Simulation Results Tools	Help	
Design	Analyses	₽ ₹	
Library aExamples	# Type Arguments Enable		
Cell lowpass	1 ac 1 100M Auto Star yes	■ TRAN □ DC	
View schematic		1 1 1 1 1 X Y Z	
Design Variables	Outputs		
# Name Value	# Name/Signal/Expr Value Plot Save March	ji ji	
1 Rin 5K	1 dB20 wave yes		
2 Cfb 1n	2 phase wave yes 3 bandwidth 9.562K	120	
	4 ymax 2.498		
		3	
> Results in /hm/radhikak/monteCarlo/simulation/lowpass/spectre/schematic			

Statistical Analysis

Model File

This example uses a model file called spectreLib.scs, which contains all the parameters, statistics, and modeling information that are required.

```
library monteLib
section param
simulator lang=spectre
parameters PiRho=2500 PbRho=200 npnbeta=145.5 pnpbeta=200
parameters rin1=1000 rin2=5000 rout1=1000 rout2=3000
parameters cin=1.7e-08 cloop=1e-09
parameters mmstat=1 initstat=1
function Rpb(1, w) = (PbRho*1/w)
function Rpi(l,w)=(PiRho*1/w)
endsection param
section stats
simulator lang=spectre
statistics {
 process {
 vary PiRho
 dist=gauss std=350
 vary PbRho
 dist=gauss std=50
 vary npnbeta
 dist=lnorm std=.9
 vary pnpbeta
 dist=lnorm std=1.1
 vary Rin
 dist=gauss std=150
 vary cin
 dist=gauss std=20p
 vary rin2
vary Cfb
vary rout1
vary rout2
 dist=gauss std=100
 dist=gauss std=.58n
 dist=gauss std=30
 dist=gauss std=50
 mismatch {
 vary PiRho
 dist=gauss std=19
 vary PbRho
 dist=gauss std=3.75
 vary npnbeta dist=gauss std=4
 vary pnpbeta dist=gauss std=6
 }
endsection stats
section models
simulator lang=spectre
inline subckt npn (C B E S)
parameters brvbe=.6
model mynpn bjt type=npn is=5.771e-17 bf=npnbeta nf=0.9895 vaf=201.6
+ ikf=0.01573 ise=8.976e-18 ne=1.179 br=3.204 nr=0.9944
+ var=27.03 ikr=0.0003047 isc=1.505e-13 nc=1.912 rb=8.706
+ irb=0.001509 rbm=5.833 re=111.8 rc=54.97 xtb=1.5 eq=1.11
+ xti=3 cje=1.983e-12 vje=0.4818 mje=0.2486 tf=0.33e-9
+ xtf=4.359 itf=0.01753 ptf=176.2 cjc=1.749e-12 vjc=0.5989
+ mjc=0.3349 xcjc=0.5 tr=400e-9 cjs=1e-12 vjs=0.75
+ mjs=0.33 fc=0.5 bvbe=brvbe bvce=1
npn (C B E S) mynpn
ends npn
```

Statistical Analysis

```
inline subckt pnp (C B E S)
model mypnp bjt type=pnp
+is=1.2e-16 bf=pnpbeta nf=1.00 vaf=26.00
+ikf=70e-06 ise=1.1e-15 ne=2.00 br=13
+nr=1.00 var=10.00 ikr=100e-06 isc=7.0e-15
+nc=2.50 \text{ rb}=100
+re=15 rc=150 cje=33e-15 vje=740e-03
+mje=330e-03 tf=2.50e-09 xtf=1.00
+itf=2.00e-03 ptf=5.0 cjc=130e-15 vjc=690e-03
+mjc=440.00e-03 xcjc=500.00e-03 tr=5.00e-09 cjs=200e-15
+vjs=590e-03 mjs=440.00e-03 xtb=780e-03 eg=1.200
+xti=1.80 kf=1.60e-15 af=1.00 fc=850.00e-03
pnp (C B E S) mypnp
ends pnp
endsection models
endlibrary monteLib
```

Notice the lines in the models section of the model file that define the mynph model.

```
parameters brvbe=.6 model mynpn bjt type=npn is=5.771e-17 bf=npnbeta nf=0.9895 vaf=201.6
```

In particular, notice how the bf parameter is defined as npnbeta. The npnbeta value varies randomly according to the distributions specified in the statistics block. Consequently, the value of the bf model parameter also varies. So that mismatch, which is also specified for this parameter, is effective, the model is defined within an inline subckt block. This allows each instance of the model to have a slight perturbation.

The statistics block defines how parameters vary during the analysis. In this case, each parameter has either a Gaussian or a log-normal distribution with a deviation specified by the std parameter. All the parameters vary when process variation is specified and four of them vary when mismatch is specified.

Run Analog Simulation to Check Setup

Run a simulation via the ADE->Simulation->Run banner element.

This part of this example is used to verify that the ADE setup is correct. Note that the db20 and phase outputs created plots and that the bandwidth and ymax outputs evaluated to numbers.

In addition, the psf data created by this run will be used later for expression checking on the *Analog Statistical Analysis* UI.

Statistical Analysis

Specifying the Analysis in the Analog Statistical Analysis Window

At this point in the example, you are ready to use the statistical analysis option.

- **1.** To open the Analog Statistical Analysis window, choose *Tools Monte Carlo*. The outputs defined in the Cadence[®] Analog Design Environment window appear automatically in the *Outputs* pane of the Statistical Analysis window.
- **2.** In the Analog Statistical Analysis window, choose *Session Load State*. The Monte Carlo Load dialog appears. Change the Directory entry to . /.
- **3.** Ensure that the *File* to be loaded is .mcState.il. The Monte Carlo Load dialog should look like this.

4. Click OK.

Statistical Analysis

5. Make sure the Analysis Setup pane is set correctly. It should look like this:

— Analog Statistical Analysis						
Status: Ready	Simulator: spectre	18				
Session Outputs Simulation Results		Help				
Analysis Setup						
Number of Runs 100						
Starting Run #						
Analysis Variation Process Only						
Swept Parameter None 🗆						
Append to Previous Scalar Data						
Save Data Between Runs to Allow Family Plots 🗌						
Outputs						
# Name Expression/Signal	Data Type Autople	ot				
1 dB20 dB20(VF("/OUT")) 2 phase phase(VF("/OUT")) 3 bandw bandwidth(VF("/OUT") 3 "low") 4 ymax ymax(dB20(VF("/OUT")))	wave yes wave yes scalar yes scalar yes					
Add Delete Change Clear Calc	scalar no					
Add Delete Change Clear Cald	culator Get Expres	sion				

Statistical Analysis

The Analysis Setup form is set to perform 100 iterations of the circuit, using both process and mismatch variations. Turning on *Save Data Between Runs to Allow Family Plots* makes it possible to plot families of curves for the two waveform expressions, phase and db20.

Note: The state loaded contained the identical Outputs Pane expressions as was initially copied over from the ADE Outputs section. Had the state contained different expressions, then they would have been merged with any existing expressions. The original <code>bandwidth</code> output name was changed to <code>bandw_27</code> by the state. However, the actual expression formulation remained unchanged.

Any unwanted Outputs pane expressions can be deleted.

Checking Expressions Prior to Simulation

Whenever expressions have been added, loaded or changed, it is a good practice to check them prior to submitting a statistical analysis simulation.

In this example, we will use the ADE simulation data created in a previous step. Invoke Simulation->Check_Expressions utility of the Analog Statistical Analysis window.

The expression checking utility will automatically verify and assign the proper Data Type field to each expression. For any expression with an error, the Data Type field will be set to "ERROR". In this example, there should be no errors.

Running the Statistical Analysis Simulation

To run the statistical analysis,

➤ From the Analog Statistical Analysis window, choose Simulation – Run.

The simulation runs and the outputs for which *Autoplot* is set to yes appear in display windows.

When the simulation is finished and was completely successful, the ciw will produce the following information:

```
simulation completed successfully.
...
Monte Carlo Simulation completed successfully...
```

Although this example should run clean, additional information concerning simulation problems is useful to know. When any problems are encountered throughout the course of running a statistical analysis, both the ciw and simulator output log offer valuable information. The following three scenarios reflect the most common problems encountered:

1. For situations where a scalar expression could not be evaluated at a particular iteration, the following error information is produced in the ciw:

Statistical Analysis

```
Problems encountered during simulation.

Use the Simulation->Output Log menu for more information.

...

Monte Carlo Simulation completed successfully...
```

When the spectre output log is reviewed, we would see an error similar to:

```
**** Run Status for Monte Carlo analysis 'mcl' ****
Monte Carlo iteration 1 failed.
```

The two most common reasons for this type of expression evaluation error are:

- **a.** An analysis pertinent to the expression did not simulate. This is typically due to convergence problems.
- **b.** The data created is not sufficient to satisfy the expression. For example, the phase at that iteration did not cross the proper threshold needed by the phaseMargin function.

Note: In this case, monte carlo scalar data was successfully produced. Any iterations with errors are assigned error flag values (-1.1111e36 or -2.2222e36).

2. For situations where a scalar expression had syntax errors, the following error information is produced in the ciw:

```
Problems encountered during simulation.

Use the Simulation->Output Log menu for more information.

...

Monte Carlo Simulation unsuccessful...
```

When the spectre output log is reviewed, we would see an error similar to:

```
Error found by spectre during Monte Carlo analysis `mc1'.

designParamVals: Error evaluating ocean expression `foo=getData("out")'.

Unsuccessfully evaluated export statements (based on return code).

Analysis `mc1' terminated prematurely due to error.
```

In this case, no monte carlo scalar data was produced.

3. For situations where spectre could not run at all, the following error information is produced in the ciw:

Problems encountered during simulation.

```
Use the Simulation->Output Log menu for more information.

Monte Carlo Simulation unsuccessful...

See simulation output log for more information.
```

When the spectre output log is reviewed, we would see the error.

For example:

Statistical Analysis

```
Error found by spectre during circuit read-in.

"input.scs" 9: Unable to open input file

'/example/monteCarlo/models/spectreLib.scs2'.

No such file or directory.

spectre terminated prematurely due to fatal error.

In this case, no monte carlo scalar data was produced.
```

Evaluating Statistical Analysis Results

These results might contain error flag values that can distort the statistical results (see problem case 1 in previous section). To check for possible error values, do the following:

- 1. Choose Results Print Iteration vs. Value.
- 2. In the Iteration Versus Value form, select the bandw_27 parameter, make sure that sorted is selected for the Output Format, and click Apply.
- **3.** In the Results Display Window, check the values at the beginning and end of the list.
- **4.** In the Iteration Verses Value form, select the ymax_27 parameter and click OK.
- **5.** Repeat step 3 for the ymax_27 parameter values.

Analyzing Scalar Data

There are several ways to look at scalar data. As described in the previous section, you can simply list the data. You can also plot the data in the form of histograms and calculate yields for the data.

Printing Correlations Table

To determine which statistically swept parameters had the biggest impact on the output scalar measurements, perform the following:

1. Choose Results - Print - Correlation...

Statistical Analysis

2. Set the Suppress Printout for Correlations Less Than field to 0.25 and click OK.

3. Observe the data printed to the *Results Display Window*.

From this data we can see that the <code>bandw_27</code> expression was mostly influenced by the <code>Cfb_27</code> parameter, and the <code>ymax_27</code> expression was mostly influenced by the <code>npnbeta</code> parameter. We will use this knowledge further along in this example.

Using Histograms

To begin looking at the bandw_27 and ymax_27 data,

- **1.** Choose Results Plot Histogram.
 - The Histogram form appears.
- 2. Add bandw_27 and ymax_27 to the *Plot* column.
- **3.** Turn the *Density Estimator* button on.
- 4. Click OK.

Statistical Analysis

The histograms appear in the Waveform Window.

The $ymax_27$ distribution shows that the $ymax_27$ value is almost exactly the same for every iteration. That value is unaffected by the variations introduced into the circuit by the statistical analysis.

Plotting Scatter Plots

Scatter plots are very useful for verifying dependencies between different statistical data sets. Our findings in the <u>Printing Correlation Tables</u> section of this document will help guide this example.

- 1. Choose Results Plot Scatterplot...
- 2. Select the bandw_27 entry in the X-axis listbox, and the Cfb_27 entry in the Y-axis listbox. Click the Add button.

Statistical Analysis

3. Select the npnbeta_27 entry in the Y-axis listbox. Click the *Add* button. The *Scatter Plot* form should look as follows:

Statistical Analysis

4. Click the *OK* button. The following two scatterplots should be added to the Waveform Window:

From these two plots we can see that the <code>bandw_27</code> expression is directly dependent on the <code>Cfb_27</code> parameter by observing a straight slanted line of points in the plot. Whereas the <code>npnbeta</code> parameter has little effect on <code>bandw_27</code> because there is little order in the plotted points.

Analyzing Yields

To analyze the yield for this circuit, you first need to define the specification limits for the scalar parameters. For this example, assume that you can tolerate only 1 sigma of variation.

1. Choose Results – Specification Limits.

Statistical Analysis

The Specification Limits form appears.

- 2. Turn Set By sigma on.
- **3.** Type 1 in the *Sigma* fields for each of the measurements.
- 4. Click OK.
- **5.** From the *Analog Statistical Analysis* window, choose *Results Yield Simple*. The *Simple Yield* form appears.
- **6.** Set the value of the Suppress Printout for Yields Greater Than field to 98 percent.
- 7. Click OK.

Statistical Analysis

The Results Display Window appears.

These results show that only 64 percent of the iterations produced results where both the bandw 27 and ymax 27 were within specification limits.

Analyzing Waveform Data

Two of the outputs in this example, dB20 and phase, are waveform data. Because this example was simulated with the Spectre simulator and because Save Data Between Runs to Allow Family Plots was turned on in the Analog Statistical Analysis window, you can use family-of-curves plots to examine the data.

1. From the Analog Statistical Analysis window, choose *Results – Plot– Curves*.

Statistical Analysis

The Waveform Window appears with the statistical analysis results.

Statistical Analysis

The preceding view is not very useful because the detail is too small to see, but if you turn off the phase subwindow and zoom in on the dB20 curves, you see a plot like this.

This plot shows that in the frequency range of about 400 K to 100 M, the dB20 value is affected by the statistical analysis variations introduced in the pnp and npn transistors. If this frequency range is critical, you might need to redesign your circuit so that the variation is smaller in this range.

Statistical Analysis

Changing Waveform Expressions at Post-simulation Time

At post-simulation time, waveform expressions can be created, deleted or altered to produce new plots, so long as the pertinent psf data has been saved.

Note that it is not necessary to declare any waveform expressions in the Outputs Pane prior to running a statistical analysis simulation. However, doing so facilitates the waveform autoplot feature.

Remember, whenever attempting to plot a family of waveforms, make sure the *Save Data Between Runs to Allow Family Plots* boolean is on prior to running the statistical analysis. It is also necessary that all the needed circuit outputs are declared.

The previous plotting example involved zooming into the dB20 curves to see a particular region. Now lets change the dB20 expression to only include the region of concern by following these steps:

- 1. In the Outputs Pane window, select the dB20 entry.
- **2.** Go to the editable expression string field and change the expression to:

```
sample(dB20(VF("/OUT")) 100K 100M "log" 20)
Click the Change button.
```

3. Invoke the *Results->Plot->Curves* capability.

Statistical Analysis

Note that the dB20 plot now shows the desired region without having to manually zoom in:

Changing Scalar Expressions at Post-Simulation Time

At post-simulation time, scalar expressions can be created, deleted or altered to produce new statistical data, so long as the pertinent psf data has been properly saved. It is required that the Save Data Between Runs to Allow Family Plots boolean was on at pre-simulation time. It is also necessary that all the needed circuit outputs were declared.

Prior to running a statistical analysis, so long as the *Save Data Between Runs to Allow Family Plots* boolean is on it is not necessary to declare any scalar expressions in the Outputs Pane. However, the performance of the *Analog Statistical Analysis* tool is at its optimum when all scalar expressions are declared and checked prior to simulation time.

Statistical Analysis

In this example, we are going to add a new scalar to the statistical data by doing the following steps:

- **1.** In the *Outputs* Pane window, select the clear button.
- **2.** In the name field, type in gn_mrgn.
- 3. In the expression field, type in:

```
"gainMargin(VF("/OUT"))"
```

- **4.** Set the Data Type to blank (i.e. unknown).
- **5.** Click the *Add* button. The Outputs pane of the UI should now look like the following:

- **6.** Invoke the *Simulation->Check_Expressions* capability. The Data Type of this expression should then get automatically set to scalar. If not, then you will need to correct/change the expression and try again.
- **7.** Invoke the *Results->Evaluate_Expressions* capability, and click OK on the Evaluate Expressions sub-form.

As a result of these actions, the new ph_marg statistical data has been created without the need to re-simulate. Lets investigate this new data:

Statistical Analysis

- a. Invoke the Results->Print->Iteration_Verses_Value... capability.
- **b.** On the Iteration Verses Value form, note that the gn_mrgn_27 entry now appears in the listbox. Select the gn_mrgn_27 entry.

Cadence Advanced Analysis Tools User Guide Statistical Analysis

C.	Set the Output Format to $\mathtt{sorted}.$ and click $\mathit{OK}.$ The following table will be printe
	to the Results Display Window:

Statistical Analysis

			Resu	ılts Display	Win	dow			
File								Help	42
gn_mrgn_27	RUN	gn_mrgn_27	RUN	gn_mrgn_27	RUN	gn_mrgn_27	RUN		
-1.1111e+36	59	-5.3153e+01	86	-4.7171e+01	80	-4.6282e+01	84		
-4.4304e+01	82	-4.3392e+01	44	-4.1817e+01	10	-4.1126e+01	12		
-4.0984e+01	57	-4.0773e+01	66	-4.0623e+01	85	-4.0535e+01	72		- 11
-4.0490e+01	34	-4.0285e+01	20	-4.0061e+01	83	-3.9560e+01	23		
-3.9560e+01	96	-3.9552e+01	69	-3.9477e+01	97	-3.9373e+01	21		- 11
-3.9367e+01	46	-3.9318e+01	24	-3.9236e+01	49	-3.9217e+01	75		
-3.9091e+01	81	-3.9079e+01	56	-3.8890e+01	92	-3.8296e+01	35		
-3.8215e+01	8	-3.8166e+01	70	-3.8010e+01	53	-3.7862e+01	11		
-3.7835e+01	67	-3.7723e+01	58	-3.7627e+01	14	-3.7427e+01	40		
-3.7360e+01	90	-3.7343e+01	76	-3.7231e+01	98	-3.7053e+01	62		
-3.7048e+01	50	-3.7047e+01	89	-3.7042e+01	52	-3.6960e+01	68		
-3.6938e+01	16	-3.6931e+01	99	-3.6895e+01	41	-3.6887e+01	87		
-3.6853e+01	47	-3.6831e+01	6	-3.6815e+01	5	-3.6773e+01	54		
-3.6772e+01	1	-3.6737e+01	15	-3.6706e+01	17	-3.6685e+01	38		
-3.6669e+01	19	-3.6646e+01	64	-3.6616e+01	95	-3.6565e+01	77		
-3.6559e+01	2	-3.6512e+01	100	-3.6478e+01	37	-3.6459e+01	94		
-3.6428e+01	71	-3.6385e+01	39	-3.6340e+01	22	-3.6337e+01	65		
-3.6288e+01	13	-3.6244e+01	74	-3.6235e+01	29	-3.6105e+01	43		
-3.6023e+01	33	-3.5884e+01	31	-3.5836e+01	63	-3.5823e+01	18 45		
-3.5706e+01	28	-3.5674e+01	26	-3.5578e+01	88	-3.5514e+01	45		
-3.5409e+01	93 73	-3.5276e+01 -3.4688e+01	78 9	-3.5267e+01	51 91	-3.4883e+01	7 42		
-3.4721e+01 -3.4456e+01	4	-3.4242e+01	36	-3.4614e+01 -3.4240e+01	31	-3.4593e+01 -3.4228e+01	32		
-3.4456e+01 -3.3855e+01	30	-3.4242e+01 -3.3512e+01	25	-3.4240e+01 -3.2907e+01	55	-3.4220e+01 -3.2698e+01	32 27		
-3.2600e+01	79	-3.2570e+01	60	-3.2175e+01	61	-3.2096e+01	48		
.3.20006+01	15	-3.23/06+01	OU	-3.21/36+01	01	-3.20306+01	40		
									[
									\mathbb{R}^{3}

Statistical Analysis

Note that iteration number 59 is an error flag value. If you look at the phase plot created from a previous section of this example, you will notice that one of the plots does not dip below -180 degrees. If you put the mouse curser on that single waveform, you can see the banner of the waveform tool indicating that the waveform is iteration number 59. For that waveform, the gainMargin() function cannot evaluate properly. The user would have to use the UI filter capabilities to remove this data point before analyzing this data.

Appending More Scalar Iterations to Existing Data

In this example, we are going to append more statistical iterations onto the existing scalar data.

Note that this mode will erase the existing psf data for the first 100 iterations. It the user wishes to save this psf data for later use, then they should use the *Results->Save* capability prior to the next simulation. Although the *Analog Statistical Analysis* UI does not facilitate appending psf data for waveform plotting, the user can achieve this operation by using the data access capabilities outside the *Analog Statistical Analysis* UI. More on this subject later. For now, lets save the data:

- **a.** Invoke the *Results->Save* capability.
- **b.** Set the Save As field to first_100_iterations.
- **c.** Click the *OK* button.

Now lets proceed with appending an additional 100 runs to the existing scalar data. Set up the UI as follows:

- **a.** Set the *Starting Run* # to 101.
- **b.** Turn on the *Append to Previous Scalar Data* boolean.

Statistical Analysis

The Analog Statistical Analysis form should appear as follows:

c. Invoke Simulation->Run.

When the simulation completes, you will notice that the autoplotted histograms indicate a sample set of 200 ("N = 200"). You will also notice that the autoplotted waveforms are

Statistical Analysis

for iterations 101 to 200 when you drag the curser across the waveforms and look at the banner info.

If you use the *Results->Iteration_Verses_Value* capability, you will notice that the iterations are from 1 to 200 (use the *unsorted* mode).

Note, at this point, attempting to use the *Results->Evaluate_Expressions* capability will cause the first 100 iterations to be purged from the scalar data. This is because the psf data does not contain the first 100 iterations. Whenever scalar iterations data will be purged, the UI will inform the user prior to purging the data. The user will be able to abort creating the new scalar data.

Appending Waveforms From Different Statistical Analysis Runs.

The steps in this section outline how the user can overlay waveform plots from two different analog statistical analysis psf data sets. We are assuming we are continuing from the previous section. Perform the following steps:

- 1. Close all open Waveform Windows.
- 2. On the Analog Statistical Analysis UI Outputs Pane, select the desired expression row.
- **3.** Go to the editable expression field and highlight the entire expression.
- **4.** Bring up the Calculator and paste the expression into the buffer. Push the *erplot* button.
- **5.** On the Analog Statistical Analysis UI, invoke the Results->Select capability. Set the result name to *first_100_iterations* and click *OK*. Click *OK* on the *Initialize Statistical Analysis Data* form.
- **6.** On the calculator, push the *plot* button.

Now, all 200 waveforms should be shown in a single plot.

Statistical Analysis

Performing a Swept Parameter Statistical Analysis.

An example UI setup for performing a Swept Parameter statistical analysis is shown in the following picture.

Statistical Analysis

$ lue{}- $ Analog Statistical Analysis	s ∘ □
Status: Ready	Simulator: spectre 4
Session Outputs Simulation Results	Help
Analysis Setup	
Number of Runs 100 <u>°</u>	
Starting Run #	
Analysis Variation Process & Mismatch	
Swept Parameter Temperature 27 100	\neg
owept radiates	
Append to Previous Scalar Data	
Save Data Between Runs to Allow Family Plots	
Outputs	
# Name Expression/Signal D	ata Type Autoplot
 	I
2 phase phase(VF("/OUT")) 3 bandw bandwidth(VF("/OUT") 3 "low") 4 ymax ymax(dB2O(VF("/OUT")))	scalar yes wave yes scalar yes scalar yes
2 phase phase(VF("/OUT")) 3 bandw bandwidth(VF("/OUT") 3 "low") 4 ymax ymax(dB2O(VF("/OUT")))	wave yes scalar yes
2 phase phase(VF("/OUT")) 3 bandw bandwidth(VF("/OUT") 3 "low") 4 ymax ymax(dB2O(VF("/OUT")))	wave yes scalar yes scalar yes scalar no □

Statistical Analysis

This section will not go into showing all the previously demonstrated UI features. Using the parametric data sets created by a run with the above UI configuration, please return to the section titled *Evaluating Statistical Analysis Results* and repeat the same example through to the end of this document.

3

Optimization

Optimization is the process of automatically modifying design variables so that specifications are achieved. The tool that performs optimization is called the *optimizer*. Often the optimizer can take a design that is close to meeting performance specifications and generate new component values that bring the design into the acceptable performance range.

You can apply optimization profitably in a wide range of activities.

- If you use a top-down design approach, you can optimize a circuit block to match the performance characteristics of an analog HDL module.
- Using the opposite approach, you can optimize a macro or behavioral module to describe the behavior of a circuit block. Then, instead of simulating with the circuit block, you can simulate with the macro or behavioral model, which usually runs much faster.
- You can optimize model parameters to match measured device data under various conditions.
- You can use optimization to address radio frequency (RF) design problems, such as impedance matching.
- To increase circuit yield, you can use optimization to achieve better design center values.
- You can use optimization to match the frequency response of a filter to the specifications for the filter.
- You can use optimization to balance design tradeoffs.

The sections in this chapter explain how you can use the optimizer to help achieve your design goals.

- "Getting Started with Optimization" on page 154
- <u>"Getting to Know the Cadence® Analog Circuit Optimization Option Window"</u> on page 157
- "Running an Optimization" on page 162

Optimization

- "Saving, Changing, and Loading Session Information" on page 187
- "Working through an Extended Example" on page 192

Getting Started with Optimization

This section briefly explains the theory behind optimization, tells you how to get help, and describes how to open the Cadence®™ Analog Optimization Analysis window.

How Optimization Works

A circuit, as originally designed, often fails to meet its specifications. For example, the bandwidth might be too small or the design might be off center so that the yield is low. You might be able to improve a marginal design by using components with different values, but determining the best values to use is often difficult. The optimizer can provide you with information that can help you choose values that meet your design goals.

To use the optimizer, you specify initial values for a set of design variables. You also specify the goals you want the circuit to meet. The optimizer first determines how the values of the goal expressions vary as a function of changes to the design variables. Then the optimizer changes the design variables in a manner expected to move the values of the expressions in the direction of the goals. After the change, the optimizer simulates the circuit to check the outcome. If stopping criteria are not met, the optimizer iterates through the optimization process.

The following steps describe, in greater detail, the process that the optimizer follows during an analysis.

1. The optimizer runs a simulation using the initial values you specify for the design variables.

This step determines the types and initial values of the goal expressions.

- 2. The optimizer determines which optimization algorithm to use (unless you specify which to use).
 - The LSQ (least square) algorithm is best suited for optimizing measured, noisy, unconstrained data. For example, this algorithm is appropriate for designing a filter with an output waveform that matches measured frequency response data.
 - □ The CFSQP (C version Feasible Sequential Quadratic Programming) algorithm is suited for a wide variety of optimization problems, including constrained and unconstrained, minimizing and maximizing, and sequentially related goals. For example, this algorithm is appropriate for a low noise amplifier design that has many

Optimization

goals such as maximizing the gain, minimizing the noise, and maintaining a phase margin greater than 45 degrees.

- **3.** If the CFSQP algorithm is used, the optimizer runs a simulation to determine whether the initial values are feasible for the given goals. If the initial values are not feasible, the optimizer computes new values that are feasible.
- **4.** The optimizer determines how sensitive the goal expressions are to each design variable.

To determine these sensitivities, the optimizer changes each design variable slightly and then simulates the design again. This technique is called *Finite Difference Perturbation*. In this technique, users generally do not need to select which algorithm to use for their problem. The optimizer decides which algorithm to use based on the type of optimization to be done. However, this option provides the ability to force the optimizer to use a particular algorithm.

- **5.** Using the information on sensitivities, the optimizer calculates a new set of values for the design variables.
- **6.** The optimizer sets the design variables to the new values and simulates the circuit.

If the values of the goal expressions are not better than they were with the previous design variable values, the optimizer repeats <u>Step 5</u>.

If the values of the goal expressions are better than they were with the previous design variable values, the new values become the initial values for the next iteration.

7. If the stopping criteria are not yet met, the optimizer begins the next iteration with <u>Step 4</u>.

Optimization stops when either or both of the following stopping criteria are met:

- ☐ The values of the design variables change very little or not at all
- Further changes to the design variables result in no progress toward the goals

Getting Help

For the most extensive information about using the optimizer, continue reading this document. To open this document online, choose Help-Contents in the Cadence® Analog Circuit Optimization Option window menu.

For information about the precise product name and version for this tool, choose *Help – About Analog Circuit Optimization*.

Cadence Advanced Analysis Tools User Guide Optimization

Opening and Closing the Cadence® Analog Circuit Optimization Option Window

When your circuit is ready to optimize,

- 1. Set up a simulation for it in the usual way.
- 2. In the Cadence® Analog Design Environment window, choose *Tools Optimization*.

To close the Cadence® Analog Circuit Optimization Option window,

➤ Choose Session – Quit.

Getting to Know the Cadence® Analog Circuit Optimization Option Window

The Cadence® Analog Circuit Optimization Option window contains the primary controls and tables you need for an optimization session.

Status Display

The status display shows the current state of the optimizer. For example, the status display indicates whether the optimizer is simulating, optimizing, or in some other phase of the analysis.

Optimization

Menu

The menu contains the commands needed to prepare for, run, and plot the results of an optimization.

Session Goals Variables Optimizer Results	Help	
---	------	--

For guidance on using the menu choices, see the cross-references in the following table. **Optimization Menu Selections**

For More Information		
"Saving the Session State" on page 187		
"Loading a Saved Session State" on page 188		
"Saving a Script" on page 188		
"Changing Optimization Options" on page 189		
"Deleting All Setup Information" on page 191		
"Opening and Closing the Cadence® Analog Circuit Optimization Option Window" on page 156		
"Using Simulation Outputs as Goals" on page 163		
"Creating a New Goal by Entering It Directly" on page 164 and "Creating a New Goal by Using the Waveform Calculator" on page 166		
<u>"Editing a Goal"</u> on page 169		
"Deleting a Goal" on page 170		
"Enabling or Disabling a Goal" on page 170		
"Enabling or Disabling a Goal" on page 170		

Optimization

Optimization Menu Selections, continued

Menu Item	For More Information				
Variables					
Add/Edit	<u>"Adding a Design Variable"</u> on page 178 or <u>"Editing a Design Variable"</u> on page 179				
Delete	"Deleting a Design Variable" on page 180				
Enable	"Enabling or Disabling a Design Variable" on page 181				
Disable	"Enabling or Disabling a Design Variable" on page 181				
Optimizer					
Run	"Running the Optimizer" on page 181				
Step	"Running the Optimizer" on page 181				
Run n	"Running the Optimizer" on page 181				
Stop	"Stopping the Optimizer" on page 182				
Stop Now	"Stopping the Optimizer" on page 182				
Reset	"Deleting Simulation Results" on page 183				
Results					
Plot History	"Plotting Output Data" on page 186				
Set Plot Options	"Setting the Plotting Options" on page 183				
Update Design	"Updating Your Design" on page 186				
Help					
Contents	"Getting Help" on page 155				
About Analog Circuit Optimization	"Getting Help" on page 155				

Optimization

Goals Pane

The Goals pane displays information about the currently defined goals.

	Goals						
#	Name	Direction	Target	Initial	Prev	Current	Enabled
1	OutGoal	match	OutTa				yes

To define or revise the goals, you use the menu choices and buttons in the Cadence® Analog Circuit Optimization Option window. For a description of the items in the *Goals* pane, see the following table.

Item	Description and Usage
Name	The name associated with the goal.
Direction	One of the following: maximize, minimize, match, >=, or <=.
Target	If <i>Direction</i> is <i>match</i> , a value or waveform that the optimizer attempts to match.
	If <i>Direction</i> is <i>maximize</i> or <i>minimize</i> , a value or waveform used to determine how important the goal is.
	If <i>Direction</i> is >=, a value or waveform that is the lower bound.
	If <i>Direction</i> is <=, a value or waveform that is the upper bound.
Initial	The value of the goal expression as calculated from the initial values of the design variables.
Prev	The value of the goal expression as calculated from the values of the design variables used in the previous iteration.
Current	The value of the goal expression as calculated from the current values of the design variables.
Enabled	Either yes or no. yes indicates that the goal is included in the current optimization; no, that it is not.

Optimization

Variables Pane

The Variables pane displays information about the current design variables.

	Variables						
#	Name	Min	Max	Initial	Prev	Current	Enabled
1 2	res2 res	500 500	50K 50K	10K 1K			yes yes

To define, revise, or enable the variables, you use the menu choices and buttons in the Cadence® Analog Circuit Optimization Option window. For a description of the items in the *Variables* pane, see the following table.

Item	Description and Usage
Name	The name of the design variable.
Min	The minimum value allowed for the variable.
Max	The maximum value allowed for the variable.
Initial	The initial value of the design variable.
Prev	The value of the design variable used in the previous iteration.
Current	The value of the design variable used in the current iteration.
Enabled	Either yes or no.
	yes indicates that the value of the design variable can be changed in the current optimization; no, that it cannot be.

Optimization

Tool Bar

The tool bar contains buttons that perform the most important optimization tasks. The buttons are arranged from top to bottom in the order they are typically used.

Running an Optimization

The following sections describe the major steps involved in setting up and running an optimization.

- <u>"Defining Goals"</u> on page 163
- "Preparing Design Variables" on page 178
- "Controlling the Optimizer" on page 181
- "Plotting Results" on page 183

You might be able to skip the first two steps by loading a state you saved in an earlier session. For more information, see <u>"Loading a Saved Session State"</u> on page 188.

Optimization

Defining Goals

Before you can run the optimizer on a circuit, you must specify the goals for the analysis. A goal consists of

- An expression whose value can be determined by simulation
- A direction specifying how the value of the expression is to change during optimization

For example, you might define a goal called Bandwidth(3dB) with the expression bandwidth(VF("/out") 3 "low")

and specify that the value of the expression is to be maximized during optimization.

The following sections describe how to create, edit, delete, enable, and disable goals.

- "Using Simulation Outputs as Goals" on page 163
- "Creating a New Goal by Entering It Directly" on page 164
- "Creating a New Goal by Using the Waveform Calculator" on page 166
- <u>"Editing a Goal"</u> on page 169
- "Deleting a Goal" on page 170
- "Enabling or Disabling a Goal" on page 170

For information about how the optimizer assigns weights to goals or about creating waveform objects, look also at

- "Creating Waveform Objects from a List of Values" on page 170
- "How the Optimizer Uses Target and Acceptable Values" on page 173

Using Simulation Outputs as Goals

The optimizer allows you to use the simulation outputs defined in the Cadence® Analog Design Environment window as goals. This approach is particularly useful for RF analyses where expressions are often developed for *Direct Plot*. You can easily add these *Direct Plot* expressions to the Cadence® Analog Design Environment window *Outputs* pane, and from there you can use the following steps to retrieve the expressions for use as optimizer goals.

 From the Cadence® Analog Circuit Optimization Option window, choose Goals – Retrieve Outputs.

Optimization

The expressions (but not any signals) defined in the *Outputs* pane of the Design Environment window appear in the *Goals* pane of the Optimization Option window. Initially, the new goals are not enabled.

Unnamed expressions are given names like G1, G2, G3, and so on.

2. Highlight a goal and choose *Goals – Edit*.

The Editing Goals window appears.

3. Finish defining the goal by following the instructions in <u>"Editing a Goal"</u> on page 169.

Until you edit a retrieved goal in the Editing Goals window, choosing *Goals – Retrieve Outputs* updates the goal to match the existing expression in the *Outputs* pane of the Design Environment window. After you edit a retrieved goal, choosing *Goals – Retrieve Outputs* has no effect on the goal.

Creating a New Goal by Entering It Directly

To create a new goal by entering it directly,

1. Choose Goals - Add or click Add/Edit Goals.

The Adding Goals form appears.

2. Type a name for the goal.

Optimization

3. Type a Cadence[®] SKILL language expression describing the goal.

The expression can be either a scalar expression or a waveform expression.

- **4.** In the *Direction* cyclic field, indicate how the value of the expression is to change during optimization.
- **5.** Type an expression in the *Target* field.

If the expression you enter in <u>Step 3</u> is a scalar expression, *Target* must also be a scalar expression. If the expression you enter in Step 3 is a waveform, *Target* can be either a scalar expression or a waveform expression.

6. Specify a value in the *Acceptable* field.

As described in <u>"How the Optimizer Uses Target and Acceptable Values"</u> on page 173, the optimizer uses the *Acceptable* value to determine how important the goal is.

There are two ways to specify the *Acceptable* value.

☐ You can type an expression in the *Acceptable* field.

If the expression you enter in <u>Step 3</u> is a scalar expression, *Acceptable* must also be a scalar expression. If the expression you enter in Step 3 is a waveform, *Acceptable* can be either a scalar expression or a waveform expression.

A scalar *Acceptable* expression must meet the following requirements. A waveform *Acceptable* expression must meet the following requirements at every point along the curve.

If you specify Direction as	Then the value of the Acceptable expression
minimize	Must be greater than the value of the <i>Target</i> expression
maximize	Must be less than the value of the Target expression
match	Can be any value except the Target expression
	In addition, a waveform <i>Acceptable</i> expression must be everywhere greater than or everywhere less than the <i>Target</i> expression.
<=	Must be greater than the value of the <i>Target</i> expression
>=	Must be less than the value of the Target expression

Optimization

If % within Target is turned on, you can specify a scalar or waveform percentage in the Acceptable field. A small percentage indicates that the goal is to be heavily weighted.

If the expression you enter in <u>Step 3</u> is a scalar expression, the percentage in the *Acceptable* field must also be a scalar expression. If the expression you enter in Step 3 is a waveform, the percentage in the *Acceptable* field value can be either a scalar expression or a waveform expression.

By specifying a scalar percentage, you can ensure that the optimization results are consistent at both very small and very large values of the *Target* expression. By specifying a waveform percentage, you can explicitly specify the importance of each segment of a waveform goal.

How the optimizer uses the *Target* and *Acceptable* expressions depends on the direction you choose. For details, see <u>"How the Optimizer Uses Target and Acceptable Values"</u> on page 173.

- **7.** If you want to include the goal in the current optimization, be sure *Enabled* is on.
- 8. Click OK.

The new goal is added to the Cadence® Analog Circuit Optimization Option window.

Creating a New Goal by Using the Waveform Calculator

To create a new goal by using the Waveform Calculator,

1. Choose Goals – Add or click Add/Edit Goals.

Optimization

The Adding Goals form appears.

- 2. Type a name for the goal.
- 3. Click Open.

The calculator window appears.

- **4.** Build the goal expression in the Waveform Calculator. For information on using the Waveform Calculator, see the <u>Waveform Calculator User Guide</u>.
- **5.** In the Cadence® Analog Circuit Optimization Option window, click in the *Expression* field.
- **6.** Click *Get Expression*, which retrieves the expression from the Waveform Calculator and places it in the *Expression* field.
- **7.** In the *Direction* cyclic field, indicate how the value of the expression is to change during optimization.
- **8.** Type an expression in the *Target* field (or click in the *Target* field, then click *Get Expression* to retrieve an expression from the Waveform Calculator).

If the expression you retrieve in <u>Step 5</u> is a scalar value, *Target* must also be a scalar expression. If the expression you retrieve in Step 5 is a waveform, *Target* can be either a scalar expression or a waveform expression.

Optimization

9. Specify a value for *Acceptable*. As described in <u>"How the Optimizer Uses Target and Acceptable Values"</u> on page 173, the optimizer uses the *Acceptable* value to determine how important the goal is.

There are two ways to define this value.

□ First, you can type an expression in the *Acceptable* field (or click in the *Acceptable* field, then click *Get Expression* to retrieve an expression from the Waveform Calculator).

If the expression you retrieve in <u>Step 6</u> is a scalar expression, *Acceptable* must also be a scalar expression. If the expression you retrieve is a waveform, *Acceptable* can be either a scalar expression or a waveform expression.

A scalar *Acceptable* expression must meet the following requirements. A waveform *Acceptable* expression must meet the following requirements at every point along the curve.

If you specify Direction as	Then the value of the Acceptable expression
minimize	Must be greater than the value of the <i>Target</i> expression
maximize	Must be less than the value of the Target expression
match	Can be any value except the Target expression
	In addition, a waveform <i>Acceptable</i> expression must be everywhere greater than or everywhere less than the <i>Target</i> expression.
<=	Must be greater than the value of the <i>Target</i> expression
>=	Must be less than the value of the Target expression

 Second, if % within Target is turned on, you can specify a scalar or waveform percentage in the Acceptable field. A small percentage indicates that the goal is to be heavily weighted.

If the expression you retrieve in <u>Step 6</u> is a scalar expression, the percentage you enter in the *Acceptable* Field must also be a scalar expression. If the expression you retrieve is a waveform, the percentage value can be either a scalar expression or a waveform expression.

By specifying a scalar percentage, you can ensure that the optimization results are consistent at both very small and very large values of the *Target* expression. By

Optimization

specifying a waveform percentage, you can explicitly specify the importance of each segment of a waveform goal.

How the optimizer uses the *Target* and *Acceptable* values depends on the direction you choose. For details, see <u>"How the Optimizer Uses Target and Acceptable Values"</u> on page 173.

- **10.** If you want to include the goal in the current analysis, be sure *Enabled* is on.
- **11.** Click *OK* to add the new goal to the Cadence® Analog Circuit Optimization Option window.

Editing a Goal

To edit an existing goal,

- 1. In the Cadence® Analog Circuit Optimization Option window, highlight the goal you want to edit.
- **2.** Choose Goals Edit or click Add/Edit Goals.

The *Editing Goals* form appears.

Except for the title, this form is identical to the Adding Goals form and you use the two forms in the same way.

Optimization

3. Make the changes you want to make.

For details, see <u>"Creating a New Goal by Entering It Directly"</u> on page 164 or <u>"Creating a New Goal by Using the Waveform Calculator"</u> on page 166.

4. Click OK.

The changes are applied to the highlighted goal.

Deleting a Goal

To delete an existing goal,

- 1. In the Cadence® Analog Circuit Optimization Option window, highlight the goal you want to delete.
- 2. Choose Goals Delete or click Delete.

The highlighted goal disappears from the Cadence® Analog Circuit Optimization Option window.

Enabling or Disabling a Goal

For a quick way to enable or disable a goal,

- 1. Highlight the goal in the Cadence® Analog Circuit Optimization Option window.
- 2. Choose Goals Enable or Goals Disable.

The optimization does not include disabled goals.

Creating Waveform Objects from a List of Values

When the expression that defines a goal is a waveform, the *Target* and *Acceptable* values you define can also be waveforms. This section describes how you can create a waveform object from a list of values stored in a file. For information on some of the other ways you can create a waveform, see the Waveform Calculator User Guide.

This scenario assumes you have a list of X and Y values stored in a file. The X data values must be monotonically increasing. For example, you might have a file called mydata containing the following information:

```
; The information in column 1 is for the X axis. ; The information in column 2 is for the Y axis. 0.5 \phantom{0}5\phantom{0} 5 \phantom{0}0.6\phantom{0}
```


Optimization

1.0	4.8
1.2	4.5
2.0	4.5
2.5	4.7
3.3	4.9
3.9	5.1
4.3	5.2
5.0	5.4

To convert this data into a waveform object,

- 1. Open the Waveform Calculator.
- 2. Click Special Functions.
- 3. Choose table from the list of functions.

The Table form appears.

- **4.** In the *File Name* field, type the filename of the file that contains your data.
- **5.** In the *Function Name* field, type the name you want the waveform object to have.
- **6.** (Optional) Specify which columns contain the X and Y data. This step is not required if the X data is in column 1 and the Y data is in column 2.
- 7. (Optional) Type the number of lines to skip in each column before reading the data. Do not count comment lines, which begin with a semicolon, and blank lines in the number of lines to skip.
- 8. Click OK.

The Table form closes and the wave object appears in the calculator buffer. For example, filling in the Table form as shown above and clicking *OK* causes


```
myWaveObject()
```

Cadence Advanced Analysis Tools User Guide Optimization

to appear in the calculator buffer.

9. (Optional) In the Waveform Calculator, click *plot* to plot the waveform.

The Waveform Window opens with a plot of the waveform. The myWaveObject() waveform, for example, looks like this.

Optimization

You can use the new waveform object in the optimizer wherever waveforms are valid. For example, to use myWaveObject() as a target, type the name in the *Target* field.

How the Optimizer Uses Target and Acceptable Values

The optimizer uses a *Target* value in two ways: as a goal and as an indication of the weight (importance) of the goal. The following sections describe each use in more detail.

Target Values Used as Goals

The first use, as a goal, is most obvious when you specify a *Direction* of *match*, >=, or <=. In these cases, the target is the value the optimizer attempts to reach.

When you specify a Direction of	The optimizer attempts to make the value of the goal expression
match	Match the <i>Target</i> value exactly
>=	Greater than the Target value
<=	Less than the Target value

However, when you specify a *Direction* of *minimize*, the optimizer does not stop minimizing the goal expression when the *Target* value is reached. In fact, the optimizer makes the goal

Optimization

expression as small as the optimization stopping criteria allow, even if that means the final value is much less than the *Target*. Similarly, when you specify a *Direction* of *maximize*, the optimizer makes the goal expression as large as possible, even if that means the value is much greater than the *Target* value.

When you specify a Direction of	The optimizer attempts to make the value of the goal expression	
minimize	As small as possible, regardless of the Target value	
maximize	As large as possible, regardless of the Target value	

Note: The LSQ algorithm makes no distinction among the directions of *match*, *minimize*, and *maximize*. In each of these cases, the LSQ algorithm works to match the *Target* value. For more information, see the information about the LSQ algorithm in <u>"Changing Optimization Options"</u> on page 189.

Target Values Used to Assign Weights

When you set a *Direction* of *minimize* or *maximize*, the second use of the *Target* value is most obvious. In these two cases, the *Target* value, together with the *Acceptable* value, is used only to assign a weight to the goal. By contrast, in the *match*, >=, and <= cases, the *Target* value is used both to set a goal and assign a weight.

The optimizer assigns greater weight to a goal that is defined with an *Acceptable* value set very close to the *Target* value. Similarly, if the *Target* and *Acceptable* values are waveforms, the optimizer assigns more weight to points where the *Target* and *Acceptable* values are close together, and less weight to points where the *Target* and *Acceptable* values are farther apart.

In formal terms, the weight assigned to a goal depends on the current value of the goal expression(f), the *Target* value (T), and the *Acceptable* value (A).

weight =
$$\frac{f-T}{A-T}$$

For example, assume you have two goals defined as follows.

Name	Direction	Target Value	Acceptable Value
power	<=	50 mW	80 mW
delay	<=	50 ns	60 ns

Optimization

If the current value of the power expression is 90 mW, its weight is

$$\frac{90mW - 50mW}{80mW - 50mW} = \frac{40mW}{30mW} = 1.333$$

If the current value of the delay expression is 90 ns, its weight is

$$\frac{90ns - 50ns}{60ns - 50ns} = \frac{40ns}{10ns} = 4$$

Because the delay weight is greater than the power weight, the optimizer assigns greater importance to reducing delay than it does to reducing power. In a tradeoff between the two, reducing delay comes out ahead.

The next example illustrates how the optimizer determines weights from waveform *Target* and *Acceptable* values. In this example, you match the output of a filter to a particular waveform. Parts of the range are critical, so you assign a heavy weight to those sections by defining very similar *Target* and *Acceptable* waveforms. The middle section is not critical,

Cadence Advanced Analysis Tools User Guide Optimization

so you assign less weight to that area by defining *Target* and *Acceptable* waveforms that are farther apart.

Frequency

The final example illustrates how the optimizer determines an *Acceptable* waveform from a waveform *Target* and a waveform *% within Target* value. In this example, *Direction* is

Optimization

specified as >= and the calculated *Acceptable* waveform is everywhere less than the *Target* waveform.

At the left side of the plot, the *% within target* waveform has the value 1, so the calculated value of the *Acceptable* waveform in that region is

$$100 - (0.01 * 100) = 99$$

At the right side of the plot, the *% within target* waveform has the value 10, so the calculated value of the *Acceptable* waveform in that region is

$$200 - (0.10 * 200) = 180$$

Optimization

Preparing Design Variables

Before you can run the optimizer on a circuit, you must specify which design variables the optimizer is allowed to change. The design variables you specify must be simulation environment variables such as component parameters and device model parameters. Typical examples include variables for resistor, capacitor, and inductor values or for device widths, lengths, and areas.

The following sections describe how to add, edit, delete, enable, and disable design variables.

- <u>"Adding a Design Variable"</u> on page 178
- "Editing a Design Variable" on page 179
- "Deleting a Design Variable" on page 180
- <u>"Enabling or Disabling a Design Variable"</u> on page 181

Adding a Design Variable

To add a design variable to the list of variables in the Cadence® Analog Circuit Optimization Option window,

1. Choose Variables – Add/Edit or click Add/Edit Variables.

Optimization

The Editing Variables form opens.

- 2. Highlight the variable you want to add.
- **3.** In the *Initial Value* field, type a value to be used as the starting point for optimization.
- **4.** In the *Minimum Value* field, type a minimum value. The optimizer never sets the variable to a value lower than this.
- **5.** In the *Maximum Value* field, type a maximum value. The optimizer never sets the variable to a value greater than this.
- **6.** If you want to include the variable in the current analysis, be sure *Enabled* is on.
- 7. Click OK.

The variable is added to the Cadence® Analog Circuit Optimization Option window.

Editing a Design Variable

To edit one of the design variables listed in the Cadence® Analog Circuit Optimization Option window,

Optimization

- **1.** Highlight the variable you want to edit.
- 2. Choose Variables Add/Edit or click Add/Edit Variables.

The Editing Variables form opens.

- **3.** In the *Initial Value* field, type a value to be used as the starting point for optimization.
- **4.** In the *Minimum Value* field, type a minimum value. The optimizer never sets the variable to a value lower than this.
- **5.** In the *Maximum Value* field, type a maximum value. The optimizer never sets the variable to a value greater than this.
- **6.** If you want to include the variable in the current analysis, be sure *Enabled* is on.
- 7. Click OK.

The changes are applied.

Deleting a Design Variable

To delete one of the design variables listed in the Cadence® Analog Circuit Optimization Option window,

Optimization

- **1.** Highlight the variable you want to delete.
- 2. Choose Variables Delete or click Delete.

Enabling or Disabling a Design Variable

For a guick way to enable or disable a design variable,

- 1. Highlight the design variable in the Cadence® Analog Circuit Optimization Option window.
- 2. Choose Variables Enable or Variables Disable.

Controlling the Optimizer

After you define the goals and specify the design variables to use, you are ready to use the optimizer. The following sections describe how to run and stop the optimizer and how to delete simulation results you do not want to keep.

Running the Optimizer

To run the optimizer,

- **1.** If the previous run of the optimizer stopped because an error occurred, click *Stop Optimizer* to clear the existing state.
- **2.** Choose one of the run commands from the Cadence® Analog Circuit Optimization Option window.
 - □ Choose *Optimizer Run* or click *Run Optimizer* to start the optimization from the beginning and run it until the stopping criteria are met.
 - □ Choose *Optimizer Step* to start the optimization from the most recent stopping point, iterate once, and then stop.
 - If you want to start from the beginning of the optimization, choose *Optimizer Reset* before choosing *Optimizer Step*.

Optimization

□ Choose *Optimizer* − *Run n* to open the Run for Fixed Number of Iterations form.

In the form, set the value of *n* by moving the slider.

Click OK to start the optimization from the most recent stopping point, using the most recent variable values, and run at most n iterations before pausing or stopping. If you want to start from the beginning of the optimization, choose Optimizer - Reset before choosing Optimizer - Run n.

As each iteration finishes, the optimizer updates the *Prev* and *Current* values displayed in the Cadence® Analog Circuit Optimization Option window.

Be aware that if you load or reload a state, the next optimizer run starts at the beginning of the optimization. Be aware also that if you change the characteristics of a goal or the number of enabled goals and then resume the optimization, the optimizer performs another initial simulation.

Stopping the Optimizer

To stop the optimizer,

- ➤ Choose one of the stop commands from the Cadence® Analog Circuit Optimization Option window.
 - □ Choose Optimizer Stop or click Stop Optimizer to stop the optimizer after the current iteration.
 - □ Choose *Optimizer Stop Now* to stop the optimizer immediately without necessarily completing the current iteration.

You can also click *Stop Optimizer* to clear the state if an error stops the optimizer before the normal end of the run.

Optimization

Deleting Simulation Results

To delete all simulation results,

Choose Optimizer – Reset.

Any simulation results that exist are deleted. Goals, design variables, and plotting options remain unchanged.

Plotting Results

The easiest way to track the progress that the optimizer makes toward the goal is to plot the data as it becomes available at each iteration. When the optimizer achieves acceptable results, you can update the design to incorporate the optimized variable values.

The following sections explain how to set the plotting options, how to plot the output data, and how to update your design with the calculated optimal values.

Setting the Plotting Options

To set the plotting options,

1. In the Cadence® Analog Circuit Optimization Option window, choose *Results – Set Plot Options*.

Optimization

The Setting Plotting Options form appears.

ок	Cancel	Defaults	Apply				Help
Auto Plot	Auto Plot After Each Iteration						
Display H	Display History of						
Variab	les						
Scalai	Goals						
Functi	onal Goal:	s					
No. of Fu	No. of Functional Iterations to Display			4			
Waveforn	n Window						
Font	t Size				9 63	iO	
Widt	Width				376		
Height					_		
X Location				51 378			
Y Location							

2. If you want to be able to follow the progress of the optimization while the optimizer is running, turn on *Auto Plot After Each Iteration*.

If you do not want to follow the progress during the run, you can turn off this button and plot the results when the run has finished. For more information, see <u>"Plotting Output Data"</u> on page 186.

- **3.** Select at least one kind of information to be included in the output data plot.
 - ☐ Turn on *Design Variables* to produce a plot showing how the design variable values change during the optimization.
 - □ Turn on Scalar Goals to produce a plot showing progress toward a scalar goal.

You can also see how the scalar numbers change by looking in the Cadence® Analog Circuit Optimization Option window at the displayed values for *Initial*, *Prev*, and *Current*.

Turn on *Functional Goals* to produce a plot, like the example below, showing progress toward a waveform goal.

If there are too many or too few waveforms displayed in this plot, type the number you want in the *No. of Functional Iterations to Display* field.

4. Set the *Waveform Window* characteristics to the values that work best for you. To make the plot easier to read, for example, you might enlarge the font size and increase the size of the window.

5. Click OK.

If the Waveform Window is open, the window changes to reflect the new option settings. If the Waveform Window is closed, it opens with a new plot drawn in accordance with the changed option settings.

Plotting Output Data

If *Auto Plot After Each Iteration* is turned on in the Setting Plotting Options window, the Waveform Window automatically opens and displays the results of each optimization. If the results do not appear automatically, you can use the following procedure to plot them when the optimization ends.

➤ Choose Results – Plot History or click Plot History.

The Waveform Window appears in the format specified by the Setting Plotting Options window. For more information, see <u>"Setting the Plotting Options"</u> on page 183.

If the plotting options are set so that all the output data is plotted, an output plot might look like this.

Updating Your Design

To copy the optimized variable values back to your schematic,

- 1. In the Cadence® Analog Circuit Optimization Option window, choose Results Update Design or click Update Design.
- **2.** In the Cadence® Analog Design Environment window, choose *Variables Copy to Cellview*.
- **3.** In the Virtuoso Schematic Editing window, choose *Design Check and Save*.

Saving, Changing, and Loading Session Information

With the Session menu pulldowns on the Cadence® Analog Circuit Optimization Option window, you can save the session state, load a saved state, change optimization options, and clear the window of all information.

Saving the Session State

To save the session state (the goals, variables, and options used in the Cadence® Analog Circuit Optimization Option window),

1. Choose Session – Save State.

The Saving State form appears.

- 2. In the Save As field, type a name for the state if you do not want to use the default name.
- **3.** Specify what information is to be saved from the current state.

Only the information you save is available for retrieval when you reload the saved state.

4. Click OK.

The optimizer saves the session state in the directory

```
~/.artist_states/LibraryName/CellName/.asd_optimization/
StateName
```

In this directory name, LibraryName and CellName are derived from the circuit you are optimizing, and StateName is the name you specify in the Saving State form.

Optimization

Loading a Saved Session State

To load a saved session state,

1. Choose Session – Load State.

The Loading State form appears.

- **2.** From the *Library* cyclic field, choose the library containing the saved state you want to load.
- **3.** From the *Cell* cyclic field, choose the cell containing the saved state you want to load.
- **4.** From the *State Name* field, choose the state you want to load.
- **5.** Turn on buttons to indicate which information you want to use from the saved state.
- 6. Click OK.

Saving a Script

The Open Command Environment for Analysis (OCEAN) command language lets you set up, simulate, and analyze circuit data. OCEAN is a text-based process you can run from a UNIX

Optimization

shell or from the Command Interpreter Window (CIW). You can type OCEAN commands in an interactive session, or you can create scripts containing your commands and load those scripts into OCEAN.

You can use the Corners window to set up the analysis you need, and then save the setup procedure in a script. You can edit the saved script to add simulation or postprocessing commands as needed.

For more information about OCEAN commands and scripts, see the <u>OCEAN Reference</u>.

To create a script and save it,

- **1.** Choose Session Save Script.
 - The Save Ocean Script to File form appears.
- 2. In the *File Name* field, specify the name of a file to contain the script.
- 3. Click OK.

Changing Optimization Options

Most users do not need to change the default optimization options. However, if you want to use a specific algorithm or if you want to change the values that control the algorithm, follow these instructions.

1. Choose Session – Options from the Cadence® Analog Circuit Optimization Option window.

Optimization

The Optimization Options form appears.

ок	Cancel	Defaults	Apply		<u> </u>	Help
Algorithm	Selection	ı			Auto 🗆	
Optimize	Control C	ptions				
Percentage Finite Difference Perturbation						
Relative Design Variable Tolerance (LSQ Only)						
Relative Function Value Tolerance						
Environment Options						
Warning Message for Long Simulation						

2. To force the optimizer to use a particular algorithm, select either *LSQ* or *CFSQP* in the *Algorithm Selection* field. If you want the optimizer to choose an appropriate algorithm automatically, select *Auto*.

The LSQ algorithm is best suited for a pure curve-fitting problem, and Cadence recommends that you use it only for a problem of that kind.

For the LSQ algorithm, the *match*, *maximize*, and *minimize* directions are all equivalent. In each of these cases, the LSQ algorithm works to *match* the specified *Target* value. To use the LSQ algorithm for a maximization or minimization problem, you must specify a *Target* value that is large enough or small enough that the result reaches the maximum or minimum before it reaches the *Target* value.

When the *Algorithm Selection* cyclic field is set to *Auto*, the optimizer uses the CFSQP algorithm in most cases. The optimizer uses the LSQ algorithm only when both of the following conditions are true.

- □ The *Direction* for all the enabled goals is *match*.
- □ Every enabled goal has a waveform *Target*.
- **3.** Type values for the *Optimizer Control Options* you want to change.
 - ☐ The Percentage Finite Difference Perturbation value affects how sensitivities are determined.

Optimization

Be aware that some problems are very sensitive to this value and changing it might cause the algorithm to perform poorly.

Note: It is recommend that user schoose the default value. For advanced users who have better knowledge of the effect of the step length, the *Finite Difference Perturbation* field provides a way to specify the step length that is appropriate. Caution should be taken in using this; some problems are very sensitive to the step length used.

- ☐ The Relative Design Variable Tolerance value affects the LSQ algorithm stopping criteria. This value has no effect on the CFSQP algorithm.
 - For example, specifying a value of 0.05 causes the LSQ algorithm to stop when the relative change in each design variable is smaller than 5 percent.
- ☐ The Relative Function Value Tolerance also affects the algorithm stopping criteria.

For example, specifying a value of 0.05 causes the algorithm to stop when the relative change in each function value is smaller than 5 percent.

Note: The *Relative Design Variable Tolerance* and *Relative Function Value Tolerance* fields are designed in a way such that users can stop the algorithm by specifying stopping criteria to be used rather than using the default settings. These fields are entered as absolute numbers. For example, if a user specifies 0.01 in the *Relative Design Variable Tolerance* field, that means if the relative change in the design variables is smaller than 1 percent, the algorithm would stop. Likewise, if 0.01 is specified in the *Relative Function Value Tolerance* field, the algorithm will stop when the relative change in each function value is smaller than 1 percent.

4. Set Warning Message for Long Simulation.

The optimization tool and the Cadence® Analog Design Environment are both locked for the duration of the initial simulation run of the optimization. During that initial run, you cannot stop the simulation or monitor the progress. If you want to be warned of a potentially long simulation, leave *Warning Message for Long Simulation* turned on, otherwise, turn it off.

5. Click OK.

Deleting All Setup Information

To delete all the setup information about goals, variables, and plotting options,

Choose Session – Reset.

Working through an Extended Example

This section follows an optimization session in detail, demonstrating how you might use the optimizer to improve a real circuit. The example describes how to optimize a Chebyshev filter so that its frequency response matches a specified waveform and its noise output is minimized.

The Chebyshev filter has the following schematic:

Notice the two resistors, R0 and R1. These are the components whose values are optimized during the session.

To follow along with this example, go to a working directory and use a command like the following to copy all the contents of the optimization directory into the working directory.

```
tar -cvhf - -C <install_dir>/tools/dfII/samples/artist optimization
| tar -xvf -
```

Then go to the optimization directory you created, start icms, and continue with the following steps.

- In the CIW, choose Tools Analog Environment Simulation.
 The Cadence® Analog Design Environment window appears.
- **2.** Choose Setup Design.

Optimization

The Choosing Design form appears.

- **3.** In the *Library Name* field, choose the filterlib library.
- 4. In the Cell Name field, choose the chebyshev cell.
- 5. Click OK.
- **6.** In the Cadence® Analog Design Environment window, choose Session Load State. The Loading State form appears.
- 7. In the State Name field, choose state1.
- 8. Click OK.

The Cadence® Analog Design Environment window now looks like this.

Generating the Targets

This section explains how to generate two waveforms, which are used as targets for the optimization described later. If this were an actual optimization session, you would probably have existing targets and could skip directly to the optimization step described in <u>"Setting Up and Running the Optimization"</u> on page 195.

You run this initial simulation, which does not involve using the optimizer at all, just as you run other ordinary simulations.

➤ In the Cadence® Analog Design Environment window, choose Simulation – Run.

If the Welcome to Spectre window appears, click OK to close it.

When the simulation finishes, a waveform window appears.

Close this waveform window.

Optimization

Saving the Targets

- 1. In the Cadence® Analog Design Environment window, click Results Save.
- 2. In the Save Results window, specify schematic-save in the Save As field. Click OK.
- 3. In the Cadence® Analog Design Environment window, click Results Select.
- **4.** In the Select Results window, select schematic-save and click OK.
- **5.** In the Cadence® Analog Design Environment window, click the Plot Outputs icon.

A waveform window similar to the one generated earlier appears. These two waveforms become the targets for the optimization session described in the next section.

Setting Up and Running the Optimization

This section describes how to set up and run the optimization for the Chebyshev filter.

- In the Cadence® Analog Design Environment window, choose *Tools Optimization*.
 The Cadence® Analog Circuit Optimization Option window appears.
- **2.** Fill in the *Goals* and *Variables* panes with the values that are required for the optimization.

This step is described in the next section.

Filling in the Goals Pane

In this example, you want to use the optimizer to determine what resistor values will allow you to match the AC Response waveform while minimizing the noise waveform. The following sections describe how to specify the goals that correspond to these waveforms.

Specifying the AC Response Goal

To define the goal corresponding to the AC Response, follow these steps.

In the Cadence® Analog Circuit Optimization Option window, choose Goals – Add.

Optimization

The Adding Goals window appears.

OK Cancel	Apply
Name	I
Expression	<u></u>
Calculator	Open Get Expression Close
Direction	minimize 🗖
Target	Ĭ
Acceptable	% within Target
Enabled	

2. Enter a name for the goal in the Name field.

For this example, type magVF.

- **3.** To create the expression, you can use the Waveform Calculator. To open it, click *Open*.
- **4.** Open the Virtuoso Schematic window by choosing Session Schematic Window in the Cadence® Analog Design Environment window.
- **5.** In the Waveform Calculator, click *vf* and then go to the Virtuoso Schematic window and select the net connected to *Vout*. Press Esc to end the selection.
- **6.** In the Waveform Calculator, click *mag*.

The calculator display now contains the value mag(VF("/Vout")).

- **7.** In the Adding Goals window, highlight the *Expression* field, then click *Get Expression* to copy the expression from the calculator.
- **8.** For this example, you want to match the AC Response waveform, so choose *match* in the *Direction* cyclic field.
- **9.** The *Target* value for this goal is to be the AC Response waveform calculated earlier, as described in "Generating the Targets" on page 194. To specify the waveform, first click *clst* in the calculator to clear the calculator display.

Optimization

10. In the calculator, click *wave*, then go to the Waveform Window and click on the AC Response waveform.

An expression similar to the following appears in the Calculator display:

This expression represents the AC Response waveform.

- **11.** In the Adding Goals window, select the *Target* field, then click *Get Expression* to copy the waveform.
- **12.** Type 5 in the *Acceptable* field and turn on % within Target.
- **13.** Ensure that *Enabled* is turned on.

The Adding Goals window now looks like this.

14. Click Apply.

The new goal appears in the Cadence® Analog Circuit Optimization Option window.

Specifying the Noise Goal

The steps required to define the noise goal are similar to those required for the AC Response goal.

Optimization

- **1.** If the Adding Goals window is not open, choose *Goals Add* in the Cadence® Analog Circuit Optimization Option window.
- **2.** Type a name for the goal in the *Name* field.

For this example, type noise.

- **3.** Erase any existing information, then type VN2() in the *Expression* field.
- **4.** Specify the *Target*, which for this goal is to be the Noise Response waveform calculated earlier, as described in <u>"Generating the Targets"</u> on page 194. To specify the waveform, first open the calculator by clicking *Open* in the Adding Goals window.
- **5.** Click *clst* in the calculator to clear the calculator display.
- **6.** In the calculator, click *wave*, then go to the Waveform Window and click on the Noise Response waveform.

An expression similar to the following appears in the calculator display:

VN2()

Type the following path in the brackets:

"/old2/lorenp/simulation/chebyshev/spectre/schematic-save"

This expression represents the Noise Response waveform.

7. Return to the Adding Goals window, select the *Target* field, then click *Get Expression* to copy the waveform.

Optimization

8. Fill in the other fields of the *Adding Goals* window, as follows.

- **9.** Click OK.. The new goal appears in the Cadence® Analog Circuit Optimization Option window.
- **10.** You can return to the calculator window and close it by choosing *Window Close*.

Filling in the Variables Pane

In this example, you want to optimize the values of two resistors: res0 and res1. To prepare for the optimization, you need to set the initial, minimum, and maximum allowed values.

1. In the Cadence® Analog Circuit Optimization Option window, choose *Variables – Add/Edit*.

The Editing Variables form appears.

Optimization

2. Click on res1, and then fill in the other fields as shown.

3. Click Apply.

The information about the res1 variable appears in the Cadence® Analog Circuit Optimization Option window.

Optimization

4. In the Editing Variables form, click on res0 and then fill in the other fields as shown.

5. Click OK.

The information about the res0 variable appears in the Cadence® Analog Circuit Optimization Option window.

Optimization

Running the Optimization

With the goals and variables defined, the Cadence® Analog Circuit Optimization Option window looks like this.

	Status: Ready						
Se	ession Goals	Variables	Optimize	r Results	s		
Goals							
#	Name	Direction	Target	Initial	Prev	Current	: Enabled
1 2	mag VF noise	match <=	mag(V wavew				yes yes
			Varia	ables			
#	Name	Min	Max	Initial	Prev	Current	Enabled
1 2	res1 res0	100 100		2K 3K			yes yes

At this point in the example, you are ready to run the optimization.

➤ In the Cadence® Analog Circuit Optimization Option window, choose *Optimizer – Run* or click *Run Optimizer*.

The optimization starts and the status display updates to reflect the current activity.

Looking at the Output

With the default plotting options, a Waveform Window appears soon after the optimization run begins and updates after each iteration. When this example optimization ends, the Waveform

Window displays the iteration history of the res0 and res1 variables. It also displays the changing waveforms for the *magVF* and *noise* goals.

You can change the information that displays in the Waveform Window. For example, to look at the variables in more detail, follow these steps.

1. In the Cadence® Analog Circuit Optimization Option window, choose *Results – Set Plot Options*.

Optimization

2. In the Setting Plotting Options window, turn off *Display History of Scalar Goals* and *Display History of Functional Goals*, leaving only the *Display History of Variables* selected.

Display History of	
Variables	
Scalar Goals	
Functional Goals	
No. of Functional Iterations to Display	<u>3</u> .

3. Click OK.

The Waveform Window appears, showing only the variables.

During the 13 iterations of this optimization (iteration 0 shows the initial values), the value of res1 went from the starting value of 2.00 K to the final value of 304.7. This final value also appears in the *Current* column of the *Variables* pane in the Cadence® Analog Circuit Optimization Option window.

To look at the goals in more detail,

- 1. In the Setting Plotting Options window, turn on *Display History of Functional Goals*.
- 2. Turn off Display History of Variables and Display History of Scalar Goals.
- **3.** Set No. of Functional Iterations to Display to 1.
- 4. Click OK.

The Waveform Window appears or redraws with only the goals showing. For example, the noise goal looks like this.

The last iteration, I#13, shows that the optimizer was able to lower the noise below the target throughout the entire frequency range.

The optimized values for the two resistors are displayed in the *current* column of the Cadence® Analog Circuit Optimization Option window: res1 has an optimized value of 304.7 and res0 has an optimized value of 1.311 K. To use these values in your design, do the following:

➤ In the Cadence® Analog Circuit Optimization Option window, choose Results - Update Design.

Optimization

The new values appear in the *Design Variables* pane of the Cadence® Analog Design Environment window.

Design Variables			
#	Name	Value	
1	res1	304.7	
2	res0	1.311K	
3	CAP1	110n	
4	CAPO	260n	
5	CAP	500f	

Index

Symbols	data <u>76</u> Autoplot After Each Iteration button
% within Target 166, 168 .cdsinit file example 63 loading PCFs and DCFs from 16, 20,	' (optimization) <u>184, 186</u> Autoplot button (Monte Carlo) <u>83</u> autoplot field <u>78</u>
<u>40</u>	В
Acceptable values creating waveform objects for 170	Best Fit Line 115 button bar (Monte Carlo) 79 buttons Corners
entering an expression for 165, 168 restrictions on 165, 168 setting as percentage of Target 166, 168 valid 165, 168 weights, using to assign 174	Add Corner <u>16</u> Add Measurement <u>18, 26</u> Add Variable <u>16</u> Calculator <u>18, 27</u> Copy Corner <u>16</u> Delete Measurement <u>18, 27</u>
Add button (Monte Carlo) 79, 83 Add Corner button (Corners) 16 Add Measurement button (Corners) 18, 26 Add Process dialog box 52 Add Variable button (Corners) 16	Delete Row <u>25</u> Delete Selected / Delete Corner / Delete Row <u>16</u> Get Expression <u>18, 27</u> Plot/Print <u>29</u>
Add/Edit Goals button (optimization) 164, 166, 169 Add/Edit Variables button (optimization) 178, 180 adding	Run <u>28</u> Run / Stop <u>17</u> Monte Carlo Add <u>79, 83</u> Autoplot <u>83</u>
corners <u>16</u> design variables (optimization) <u>178</u> variables (Corners) <u>16, 24</u> Adding Goals window <u>196, 197, 199</u>	Calculator <u>79, 84</u> Change <u>79, 84</u> Clear <u>79</u> Delete <u>79, 84</u> Density Estimator <u>112</u>
algorithms automatic selection of 190 CFSQP 154 choosing manually 190 LSQ 154	Get Expression 79 Load 104, 106 optimization Add/Edit Goals 164, 166, 169 Add/Edit Variables 178, 180
amplifier schematic (Monte Carlo) 123 Analysis Setup pane description 75	Autoplot After Each Iteration 184, 186
Monte Carlo extended example 129 Analysis Variation cyclic field (Monte Carlo) 98 analysis variation type, specifying 80	Delete (design variables) <u>181</u> Delete (goals) <u>170</u> Design Variables <u>184</u> Enabled (goals) <u>166, 169, 179, 180</u> Open <u>167</u>
appending scalar output data to saved	Opon <u>101</u>

Scalar Goals <u>184</u> Special Functions <u>171</u> Stop Optimizer <u>182</u> Update Design <u>186</u> Waveform Goals <u>185</u>	Copy Corner button <u>16</u> copying an existing corner <u>16</u> Corners analysis definition <u>9</u>
С	extended example <u>55</u> overview <u>9</u> starting <u>28</u> stopping <u>28</u>
Cadence® analog corners analysis window closing 10 opening 10	Corner Definitions pane, description <u>15</u> log file <u>19</u> menu <u>13</u>
Cadence® analog optimization analysis window, closing 156 window, opening 156	corners defining, in Cadence analog corners analysis window 23
Cadence® analog optimization analysis window description 157	deleting <u>25</u> specifying <u>20</u> corners0.log <u>19</u>
opening <u>195</u> Cadence® analog statistical analysis	Correlation Table window (Monte Carlo) 110
window <u>72</u> calculator building expressions with (Monte Carlo) 84	correlation tables description 107 printing 110 corSetModelFile procedure
building goal expressions with (optimization) 166 creating waveforms with	used only with single model library style 36 using to enter model file name 41
(optimization) <u>171</u> opening <u>167</u>	cumulative box histograms 111 cumulative line histograms 111
Calculator button Corners 18, 27 Monte Carlo 79, 84	Current field 160, 161 currents, saving all 89
.cdsinit file 63 .cdsinit file, using to load PCFs and DCFs 16, 20, 40	D
cdsSpice simulations and select all options <u>90</u> CFSQP algorithm, data suited for <u>154</u>	data filter reloading settings 104
Change button (Monte Carlo) description 79 example of use 84	saving settings 104 specifying settings 103 turning off 104
Chebychev filter description 192	outlying error values, filtering out 102 saving between runs 82 Data Filter form 103
Clear button (Monte Carlo) 79 columns, selecting in Corner Definitions pane 16	DCFs. See design customization files (DCFs)
conditional yield definition 117 reports, description 108	debugging PCFs and DCFs 36 Delete button (Monte Carlo) 79, 84 Delete button (optimization)
reports, printing 120 Conditional Yield form 121	for design variables <u>181</u> for goals <u>170</u>

Delete Measurement button (Corners) 18,	design variable <u>181</u> goals <u>170</u>
Delete Row button (Corners) 25 Delete Selected / Delete Corner / Delete Row button (Corners) 16	disk storage requirements, reducing 82 distribution concentration, estimating 112
deleting	_
corners <u>25</u>	E
design variables <u>180</u>	Edit Add Massurament 26
goals <u>170</u> simulation results 183	Edit – Add Measurement <u>26</u> Edit – Delete Corner <u>25</u>
user-defined corners 16	Edit – Delete Measurement 27
variables or groups 25	Edit – Delete Row 25
Density Estimator button (Monte	edit fields
Carlo) <u>112</u>	clearing <u>79</u>
Design – Check and Save <u>186</u>	description <u>78</u>
design customization files (DCFs)	editing
.cdsinit, loading with 40	design variables <u>179</u>
commands normally placed in 36 debugging with OCEAN 36	goals <u>169</u> Editing Variables form <u>199</u>
loaded after PCFs 40	Enabled button
loading from the graphical user	for goals <u>166, 169, 179, 180</u>
interface 21	Enabled field 160, 161
tailoring a Corners analysis with 20	enabling ————
use of 35, 38	design variables <u>181</u>
design variables	goals <u>170</u>
adding to DCF 38	error messages (Corners) 19
deleting all 191	example, extended
deleting specific <u>180</u> determining sensitivities of <u>155</u>	optimization <u>192</u> Expression column, in Corners Performance
editing 179	Measurements pane 18
enabling or disabling 181	expressions
examples of 178	adding <u>79</u>
names, as displayed in Corner	adding by typing in 83
Definitions pane <u>16</u>	changing <u>79,</u> <u>84</u>
pane showing values of 161	checking validity 90
plotting 184	creating with the calculator 196
setting maximum value for 179, 180	deleting <u>79, 84</u> entering in Performance Measurements
setting minimum value for <u>179, 180</u> stopping criteria for <u>191</u>	pane 18
sweeping 81	getting from the calculator 196
updating schematic, with optimized 186	listed in the Outputs pane 77
Design Variables button 184	names for <u>77</u>
design, updating with optimized	retrieving from calculator (Corners) 18
values <u>186</u>	retrieving from calculator (Monte
device descriptions, for Monte Carlo 70	Carlo) <u>79</u>
direction	used to specify goals 163
specifying for Chebychev filter example 196	using calculator to build <u>84</u> extended examples
specifying for goals 165, 167	Corners analysis <u>55</u>
Direction field 160	Corners, PCF for 61
disabling	Monte Carlo 122

F	Save Results <u>94</u> Save Specification Limits 106
family of curves for Monte Carlo extended example 138 plots, description of 107 plotting 113	Saving State 187 ScatterPlot 115 Select Results 101 Setting Plotting Options 184, 204 Simple Yield 118
saving data for 76, 82 feasible initial values, determined by CFSQP algorithm 155 File – Close 11 File – Load 21	Specification Limits 105 Waveform 172, 185, 194 frequency response, matching 192 Functional Goals button 185
File – Save Ocean Script 35 File – Save Setup 33	G
File – Save Setup As 33 Filter By data set 103 Filter By point 103 filter, Chebychev 192 filtering, turning off 104 folded cascode, schematic 56 formats, choosing for output 28 forms and windows Add Process (Corners) 52 Adding Goals 164, 167, 196, 197, 199 Cadence analog corners analysis 12 Cadence analog optimization analysis 157, 167 Cadence analog statistical analysis 72 Cadence® analog statistical analysis 72 Cadence® analog statistical analysis 72 Conditional Yield 121 Correlation Table 110 Data Filter 103 Editing Goals 169 Editing Variables 179, 180, 199 Histogram 112 Iteration Versus Value 109 Load (Corners) 22 Load Data Filter Values 105 Load Specification Limits 107 Loading State 188 Monte Carlo Load 96 Monte Carlo Save Ocean Script 97	GAUSS function, used in Monte Carlo 127 Get Expression button (Corners) 18, 27 Get Expression button (Monte Carlo) 79 goals definition 163 deleting all 191 deleting specific 170 editing 169 enabling or disabling 170 example of specifying 195 saving 187 specifying direction for 165, 167 specifying expression for 165, 167 specifying for Chebychev filter example 197 specifying name for 167 Goals – Add 164, 166, 195, 198 Goals – Delete 170 Goals – Edit 169 Goals – Enable 170 Goals pane 160 graphical user interface Corners 12 Monte Carlo 72 optimization 157 groups deleting 25
Multiconditional Yield <u>119</u> Optimization Options <u>190</u> Process/Model Info Setup (Corners) <u>53</u>	name, as displayed by Corners 16
Run for Fixed Number of Iterations 182 Save Changes? (Corners) 21 Save Data Filter Values 104	help
Save Data Filter Values <u>104</u> Save Ocean Script (Corners) <u>35, 189</u>	for optimization <u>155</u> Histogram form <u>112</u>

histograms description 107	Target used only for weighting when chosen 174
for Monte Carlo extended example 133 plotting 111	mcdata file, creating from saved waveform data 102
h	mcparam file, creating 95
	mcrun.s file
1	creating <u>95</u>
	Measurement column, in Performance
individual yield <u>117</u>	Measurements pane <u>18</u>
information messages, as displayed by	measurements
Corners 19	adding new row for 18
Initial field 160, 161	creating by hand 26
initial values, determining feasible values	creating with calculator <u>26</u>
for <u>155</u> input files, creating by hand <u>95</u>	deleting <u>18, 27</u> setting highest acceptable value for <u>18</u>
iteration history 203	setting lowest acceptable value for 18
iteration versus value tables	setting towest acceptable value for 18
description 107	menu
printing 108	Corners analysis tool 13
Iteration Versus Value window 109	Monte Carlo tool 73
	optimizer 158
•	messages, displayed in Corners status
L	bar <u>19</u>
	Min field 161
least squares fit lines, for scatter plots 115	minimize
Load button (Monte Carlo) 104, 106	equivalent to match for LSQ
Load Data Filter Values form 105	algorithm <u>174</u>
Load dialog box 22	Target used only for weighting when
Load Specification Limits form 107	chosen 173
loading	minmax, algorithm for 154
session state 96	Mismatch Only variation type 80 model files
stored outputs 100 Lower column, in Performance	connecting to Analysis Variation
Measurements pane 18	cyclic <u>98</u>
lowpass filter	for Monte Carlo 70
description <u>122</u>	lowpass filter 126
model file 126	model files, purpose 35
schematic 122	modeling styles
LSQ algorithm	multiple model library 43
conditions of use for 190	multiple numeric <u>47</u>
data suited for 154	multiple parametric 49
equivalence of match, minimize, and	single model library <u>41</u>
maximize <u>174</u>	single numeric 46
	supported by Corners analysis tool 40
N/A	Monte Carlo analysis
M	Analysis Setup pane 75
May field 161	analyzing results 132
Max field 161 maximize	button bar <u>79</u>
	edit fields <u>78</u>
equivalent to match for LSQ algorithm <u>174</u>	extended example <u>122</u> graphical user interface for <u>72</u>
aigonum <u>174</u>	graphical user interface for <u>12</u>

menu 73 number of runs, specifying 80 Outputs pane 77 overview 69 requirements for running 70 results, analyzing 100 specifying analysis variation type for 80 specifying characteristics for 75 specifying initial run number for 80 starting 93 status display 73 stopping 93 Monte Carlo Load form 96 Monte Carlo Save Ocean Script form 97 Monte Carlo tool closing 98 starting 70 multiconditional yield definition 117 reports, description 108 reports, printing 119 Multiconditional Yield form 119 multiple model library style described 43 requirements for using 54 multiple numeric modeling described 47 example of 59 PCF for 48 multiple parametric modeling described 49 PCF for 50	definition 153 extended example 192 help for 155 output, changing what is displayed in 204 overview 154 setting options for 189 setting up and running 195 steps followed during 154 using waveform goals for 196 optimized values, where displayed 206 optimizer control options, setting 190 definition 153 running 181 stopping 182 Optimizer – Run 181, 202 Optimizer – Run 181, 202 Optimizer – Step 181 Optimizer – Stop Now 182 options for optimization 189 for plotting 183 outlying data, filtering 102 output data, appending to saved data 76 output formats choosing (Corners) 28 residual plot example (Corners) 31 text example (Corners) 29 output information for optimization,
N	changing 203 output log, viewing 98 outputs
Name field (goals) 160	choosing after the analysis runs 29 loading 100
Name field (variables) 161 No. of Functional Iterations to Display 205 noisy data, best optimized with LSQ	of the Chebychev filter example 202 saving all 89 saving to specific file 94
algorithm <u>154</u> number of runs, specifying <u>76</u>	Simulation window outputs appear in Corners 63
	Outputs – Retrieve Outputs <u>82</u> Outputs – Save All <u>89</u>
0	Outputs – To Be Saved – Select On Schematic 90
OCEAN script, saving 96 Open button 167 opening the Cadence® analog optimization analysis window 195 optimization	Outputs pane 77

P	loading from the graphical user interface 21
parameter storage format (PSF) directory, copying 94 files, saving between runs 76 parameters for Spectre, must be in main circuit 55 showing correlations among 110 sweeping 81 pass/fail histograms 111 PCFs. See process customization files (PCFs) % within Target 166, 168 percentage finite difference perturbation 190 performance measurements adding to DCFs 38	used for predefined corners 20 process field 15 Process Only variation type 80 process variables adding in Corners window 53 Process Variation and Mismatch variation type 81 processes defining in Corners window 52 modifying in Corners window 53 name of 15 PSF (parameter storage format) directory, copying 94 files, saving between runs 76
creating by hand <u>26</u> creating with calculator <u>26</u>	R
deleting 27 pane 17 Plot/Print button 29 plotting automatic 78 histograms 111 options, resetting all 191 options, saving 187 output data 186 progress toward scalar goals 184 progress toward waveform goals 185 setting options for 183 setting Waveform Window characteristics 185 specifying number of waveforms to display 185 waveforms 172 Prev field (for goals) 160	red colored messages 19 relative design variable tolerance 191 relative function value tolerance 191 reloading a session state 188 requirements for running Monte Carlo tool 70 residual plot 31 Results – Evaluate Expressions 102 Results – Filter 103, 104 Results – Plot – Curves 113, 138 Results – Plot – Histogram 111, 133 Results – Plot – Scatter Plot 114 Results – Plot History 186 Results – Print – Correlation Table 110 Results – Print – Iteration versus Value 108
Prev field (for variables) 161 process customization files (PCFs) .cdsinit, loading with 16, 40 commands normally placed in 36 creators of 35, 36 debugging with OCEAN 36 example 37 for multiple numeric modeling 48 for multiple parametric modeling 50 for single file modeling 42, 44 for single numeric modeling 46 loaded before DCFs 40 loading from DCF 40	Results – Print – Iteration vs. Value 132 Results – Save 94 Results – Select 100 Results – Set Plot Options 203 Results – Specification Limits 105, 136 Results – Update Design 186, 206 Results – Yield – Multiconditional 119 Results – Yield – Simple 117, 137 results, plotting 183 Run / Stop button (Corners) 17, 28 Run Optimizer button 202 run temperature, always appears in Corners window 63 running

Monte Carlo analysis <u>93</u> optimization for a fixed number of iterations <u>182</u> for one iteration <u>181</u> major steps in <u>162</u> until stopping criteria are met <u>181</u>	loading (Monte Carlo) 96 loading (optimization) 188 saving (Monte Carlo) 95 saving (optimization) 187 Set By limits (Data Filter form) 103 Set By limits (Specification Limits form) 106
S	Set By sigma (Data Filter form) 103 Set By sigma (Specification Limits
Save All command 89 Save Changes? dialog box 21 Save Data Between Runs to Allow Family Plots button 102 Save Data Filter Values form 104 Save Ocean Script form 35, 189 Save Results dialog box 94 Save Specification Limits form 106 saving all currents 89 all node and terminal values 89 all voltages 89 Monte Carlo session state 95 optimization session state 95 optimization session state 37 Scalar Goals button 184 scalar output data analyzing 132 appending to saved data 81 data type 78 scatter plots description 107 plotting 114 ScatterPlot form 115 schematics for Chebychev filter example 192 for folded cascode example 56 updating with optimized values 186 Select Results dialog box 101 sensitivities changing default values for 190 how determined 155 Session – Load State (Monte Carlo) 96 Session – Load State (optimization) 188	form) 106 Setting Plotting Options window 204 Setup – Add Process 52 Setup – Add/Update Model Info 53 setup information deleting all 191 saving to default files 33 saving to specified files 33 saving to specified files 33 signals adding 79, 83 changing 79 deleting 79, 84 Simple Yield form 118 simple yield reports description 107 printing 117 Simulation – Check Expressions 90 Simulation – Create Input Files 95 Simulation – Output Log 98 Simulation – Run 28, 93, 130, 194 Simulation – Stop 28, 93 simulations outputs, saving all 89 specifying number to run 76 simulator, choosing 71 single model library style described 41 PCF for 42, 44 requirements for using 54 single numeric modeling described 46 PCF for 46 SKILL PI commands, using in PCFs and DCFs 36
Session – Options (optimization) 189 Session – Quit (Monte Carlo) 98	sorting Monte Carlo outputs 109 Special Functions button 171
Session – Quit (optimization) <u>156</u> Session – Reset (optimization) <u>191</u> Session – Save Script (Monte Carlo) <u>96</u> Session – Save State (Monte Carlo) <u>95</u>	specification limits for Monte Carlo extended example 137 saving 106 set by limits 106
Session – Save State (optimization) $\overline{187}$ session state	Specification Limits form 105 Spectre simulator, using with Corners 54

standard deviations <u>103</u> standard histogram <u>111</u> starting	Tools – Optimization <u>156, 195</u> Tools – Plot or Print Outputs <u>29</u> total yield <u>117</u>
Corners analysis 28 Monte Carlo analysis 93 Monte Carlo tool 70 optimization 181	U
starting run number, specifying 76, 80 statistical values, for Monte Carlo 70 statistical variation, specifying which to run 76 statistics block example 98	unknown data <u>78</u> Update Design button <u>186</u> Upper column, in Performance Measurements pane <u>18</u> useAltergroup variable value to use with Spectre <u>54</u>
using with Spectre simulator <u>98</u> status display (Corners) <u>19</u> status display (Monte Carlo) <u>73</u> Stop Optimizer button <u>182</u>	V
stopping Corners analysis <u>28</u> criteria for optimization <u>155</u> , <u>191</u> Monte Carlo analysis <u>93</u> optimization <u>182</u> Suppress field	variables adding (Corners) 24 deleting (Corners) 25 display of, by optimizer 205 setting for Chebychev filter example 199
Conditional Yield form 121 Multiconditional Yield form 119 swept parameter, specifying 76, 81	Variables – Add/Edit <u>178, 180, 199</u> Variables – Copy to Cellview <u>186</u> Variables – Delete <u>181</u> Variables – Disable <u>181</u> Variables – Enable <u>181</u> Variables pane <u>161</u>
table function, using in optimization 171 Target column, in Performance Measurements pane 18	variants defined in modeling file <u>37</u> voltages, saving all <u>89</u>
Target values creating waveform objects for 170 field 160	W
how used by optimizer 173 how used to assign weights 174 relation to Acceptable values 165, 168 setting Acceptable values as percentage of 166, 168 used as goal 173 valid 165, 167 Temperature, sweeping 81	waveform data creating mcdata file from 102 data type 78 waveform window 194 waveforms creating 170 generating 194 plotting 172
text output example (Corners) <u>29</u> tool bar (optimization) <u>162</u> Tools – Calculator <u>27</u> Tools – Corners <u>11</u>	using as an optimization goal 196 weights determined by Target and Acceptable together 174 formula for 174
Tools – Get Expression 27 Tools – Monte Carlo 128	windows. See forms and windows

X

X and Y values, creating waveforms from 170


```
yellow colored messages 19
Yield – Conditional 120
yields
analyzing 136
conditional
description 117
printing report on 120
individual
description 117
printing report of 117
multiconditional
description 117
printing report on 119
simple, printing report on 117
total 117
```