Cadence SKILL PCELL Tutorial

Tao-Yi Lee Advisor: Dr. Yu-Jiu Wang RFVLSI LAB, NCTU

What's pCell (parameterized cell)

 A graphic, programmable cell which generates customized instance at instantiation, e.g. "nch" in PDK

What's pCell (parameterized cell)

pCell Master

- the pCell you create; combination of the graphic layout and the parameters assigned to it
- stored in the form of a SKILL procedure
- all changes are made onto pCell master instead of instance

Advantages of pCell

- Speed up entering layout data
 - eliminating the need to create duplicate versions of the same functional part
- Eliminate errors
- Eliminate the need to explode levels of hierarchy
 - when you want to change a small detail of a design
- Save disk space
 - creating a library of cells for similar parts that are all linked to the same source

Creating a Pcell

- Graphically
 - using the commands in the PCell menu.
- Textually
 - in an ASCII file using SKILL language commands.
 - we will only use this method
 - Easier creation of complex designs
 - Easier maintenance of Pcell code: RCS and Makefile
 - Process portability and independence

Safety Rules for Creating SKILL Pcells

- Pcell code should not react to, interact with, or be dependent on an environment
 - Independent of the environment in which they are created
 - Independent of the environments in which you or someone else might want to use them.

Physical Limits for SKILL Functions

- Total number of required arguments is less than 255
- Total number of keyword/optional arguments is less than 255
- Total number of local variables in a let is less than
 255
- Maximum number of arguments a function can receive is less than 32 Kb
- Maximum size of code vector is less than 32 Kb

- When you create SKILL routines within Pcells, use *only* the following functions:
 - The SKILL functions documented in cadence SKILL Language Reference
 - SKILL functions from the families specified on the left
- The four pc* SKILL functions
- Layout export will fail in Calibre® GUI if this rule is violated

car, if, foreach, sprintf...etc.

db*, dd*, cdf*, rod*, tech*

pcExprToString, pcFix, pcRound, pcTechFile

- Do not generate messages; message output is interpreted as an error
 - Use fprintf(stdout "myVariable = %L \n" myVariable) instead
 - If you use print, choose Verify -> Markers -> Explain. To retrieve message

- If you need to drive external programs to calculate shapes, do it with CDF callback procedures to save the resulting list of coordinate pairs in a string, and then pass the string as input to a Pcell
- This method has the advantage that the external program needs to be called only once per instance, not each time the design is opened.
 - To learn more about callback procedures, refer to <u>Virtuoso</u> <u>Parameterized Cell Reference</u>, "Using the Component Description Format"

- Enclosing the Body of Code in a *let* or *prog* for local variables
 - To use local variables, *be sure* to enclose pCell body
 (anything inside pcDefinePCell) in a *let* or *prog* statement.
 - Define all variables used in the Pcell code at the beginning of the *let* or *prog* statement.
 - Defining variables as part of a let or prog prevents conflicts with variables used by the Pcell compiler.
 - Using let gives faster performance than prog; prog allows multiple exits while let exits only at its end.

Safety Rules #5, 6, and 7

- Do not prompt the user for input
- Do not run any external program that starts another process
- Do not load, read, or write to files in the UNIX file system

The pcDefinePCell Function & Complilation of pCell

- Each call to pcDefinePCell creates one Pcell master cellview.
- You can create one source code file for each Pcell or define several Pcells in one file.
- To compile:
 - use load("filename")
 - Note that "filename" is a string so it should be enclosed by double quotes
 - No whitespace between "load" and "("

Defining variables

- In the pcDefinePCell code
 - Assign default values for parameters in the parameter declaration section of your pcDefinePCell statement.
 - Values defined are stored in Pcell master cellview
 - Good for simple pCell

```
pcDefinePCell(
list(ddGetObj( "pcellLib")
"muxPcell" "layout")
/* parameters and their optional
default values */
list(
 ( width 1.0)
 (length 10.)
 (numGates 1)
 ) ;end of parameter list
```


Defining variables (cont'd)

- Using CDF (Component Description Format)
 - CDFs can be set upon a cell or for a whole library.
 - CDFs defined for a cell apply to all cellviews; for example, to parameters shared by schematic and layout cellviews. CDFs defined for a library apply to all cells in the library.
 - Good for complex pCell
 - Parameters and default values must agree with their corresponding ones in "pcDefinePCell"

Defining variables (cont'd)

- On the instance itself
 - Values to parameters when you place an instance.
 These values override any default values that might be defined.
 - Valued specified in this way is stored as a property on the instance and does not apply to other instances.

Sample SKILL pCell Source Code

```
strLibName="RFVLSI N65"
strCellName="ind"
pcDefinePCell(list(ddGetObj(strLibName),strCellName, "layout"),
 (OD "float"
 90.0)
 (DIV "float"
 3.5)
 (LEAD
 "float"
 20.0)
 (NT "int"
 2)
 "boolean" nil)
 (bool0
 (bool1
 "boolean" t)
 (DMY_TEXT "string" "ind_a")
```


Sample SKILL pCell Source Code (cont'd)

```
let((techfile_lib techFileID master inst),
 techfile lib = techGetTechLibName(pcCellView~>lib)
 techFileID = techGetTechFile(ddGetObj(techfile_lib))
 master = dbOpenCellViewByType(strLibName "ind_oct_t" "layout")
 inst = dbCreateParamInst(pcCellView master nil x0:y0 "R0" 1
 list(
 list("OD" "float" OD-(i-1)*2*P)
 list("W" "float" W)
 list("S" "float" S)
 list("GAP" "float" GAP)
 list("DIV" "float" DIV)
 list("dmy_en" "boolean" dmy_en)
 ); close list
 ); close dbCreateParamInst;
 dbCreateRect(pcCellView, list("M1" "drawing") list(x0:y0 x1:y1));
 dbCreateLabel(pcCellView, list("M1" "pin"), (x0:y0, "<text>", "centerCenter", "R0",
"roman", 0.2)
)/*end of let*/
/*end of pcDefinePCell*/
```


Building Nets, Terminals, and Pins

- If you plan to use another tool that deals with layout connectivity, such as a *router*, you need to define the pins on your component layout cellviews.
- Create the shape(usually a rectangle) that will serve as the pin
 - fig = dbCreateRect(d_cellView tx_layer list(x1:y1 x2:y2))
- Create the net to which the pin attaches
 - net = dbCreateNet(d_cellView "n1")
 - the pin name n1 matches the name of the corresponding pin in the schematic symbol for this cell
- Create a terminal on the same net.
 - trm = dbCreateTerm(d_net "n1" "inputOutput")
- Create a pin:
 - pin = dbCreatePin(d_net d_fig "n1")

Debugging SKILL Pcells

- Debugging Pcells has historically been a manual task
 - Developer would load the SKILL code in CIW and instantiate a few configurations of the Pcell to verify
 - If any issues were found in geometries, the developer would need to identify the Pcell SKILL code causing these issues.
- In IC6.1.4, a Pcell Integrated Development Environment (Pcell IDE) has been introduced that leverages the existing SKILL IDE in DFII
 - Reference: <u>Cadence SKILL IDE user guide</u>

Appendix: Function Reference "dbCreatePath"

```
dbCreatePath(
 d_cellView
 tx_layer [ t_purpose ]
 I_points
 x_width
 [t_pathStyle]
=> d_path | nil
```

d_cellView	The cellview.
tx_layer	The layer name, the layer number, or the layer-purpose pair
t_purpose	Purpose, if not specified, defaults to drawing
I_points	Point list; must contain at least two points
x_width	Path width specified in user units.
t_pathStyle	Path style, defaults to truncateExtend

Appendix: Function Reference "dbCreatePolygon"

```
dbCreatePolygon(
 d_cellView
 tx_layer [ t_purpose ]
 l_points
)
=> d_polygon | nil
```

d_cellView	The cellview.
tx_layer	The layer name, the layer number, or the layer-purpose pair
t_purpose	Purpose, if not specified, defaults to drawing
I_points	Point list; must contain at least two points

Appendix: Function Reference "dbCreateRect"

```
dbCreateRect(
 d_cellView
 tx_layer [ t_purpose ]
 I_bBox
 )
=> d_rect | nil
```

d_cellView	The cellview.
tx_layer	The layer name, the layer number, or the layer-purpose pair
t_purpose	Purpose, if not specified, defaults to drawing
I_points	Point list; must contain at least two points
I_bBox	Defines the lower left and upper right corners of the bounding box

Appendix: Function Reference "dbCreateLabel"

dbCreateLabel(
d_cellView
tx_layer [t_purpose]
I_point
t_label
t_just
t_orient
t_font
x_height
)
=> <i>d_label</i> / nil

d_cellView	The cellview.
tx_layer [t_purpose]	layer namelayer number,layer-purpose pair;and purpose
I_points	Point list; at least two pts.
t_label	Text string
t_just	Justification
t_orient	Orientation ("R0," "R90," "MX,"etc.)
t_font	Font style

Appendix: Function Reference "dbCreateParamSimpleMosaic"

dbCreateParamSimpleMosaic(

d_cellView

d_masterCellView

t_name

I_origin

I_orient

x_rows

x_cols

x_rowSpacing

x_colSpacing

I_params

)

=> d_mosaic | nil

d_cellView	The cellview.
d_masterCellView	master cellview ID
t_name	(opt.) mosaic name
t_name	if nil, the program assigns a unique name
I_origin	Origin of the array (lower left)
I_orient	Orientation of the instance
x_rows	Number of rows
x_cols	Number of columns
x_rowSpacing	Spacing in x-direction
x_colSpacing	Spacing in y-direction
l_params	Parameters to pass down into pcell

References

- Cadence IC6.1.4 manuals:
 - Virtuoso Parameterized Cell Reference
 - Virtuoso Design Environment SKILL Reference
 - Virtuoso Parameterized Cell SKILL Reference
 - Sample Parameterized Cells Installation and Reference

