EL 644: VLSI Systems and Architectures

SKILL Programming

Garrett S. Rose

Spring 2007

Introduction

- ☐ SKILL Cadence scripting language, form of LISP
- ☐ Cadence GUI interface is supported by SKILL code
- ☐ SKILL code is driven by database syntax
- Anything you can do with the Cadence GUI, you can do with SKILL
- □ Key to SKILL is a large set of library functions that allow you to manipulate *data structures* such as cells, nets, mask information, etc.

Learn from the GUI

- □ As you perform operations in Cadence, keep an ey on the ICFB window
- ☐ These operations often show up in the ICFB window as functions that can be used in your own script
- ☐ You can also start with the Analog Environment

SKILL Simulation

- Start by setting up a Spectre simulation in the Analog Environment – save the state
- □ Now, select Session -> Save Script ...
- ☐ You now have a script version of your simulation

A DC Sweep


```
simulator( 'spectre )
design("/home/batcher/u1/faculty/grose/cadence/simulation/inverter/spectre/schematic/netlist/netlist")
resultsDir( "/home/batcher/u1/faculty/grose/cadence/simulation/inverter/spectre/
schematic")
 Simulation setup
modelFile(
  '("/home/batcher/u1/faculty/grose/cadence/models/spectre/tsmc25P.m" "")
  '("/home/batcher/u1/faculty/grose/cadence/models/spectre/tsmc25N.m" "")
stimulusFile(?xlate nil
 "/home/batcher/u1/faculty/grose/cadence/simulation/inverter/spectre/schematic/netlist/_graphical_stim
 uli.scs")
analysis('dc ?param "VIN" ?start "0" ?stop "2.5" ?step "0.1" )
desVar( "VIN" 0
desVar( "VDD" 2.5
 Analysis setup
temp(27)
run()
selectResult('dc)
plot(getData("/OUT"))
```

A Routine for Simulation

procedure(INVSIM()

```
simulator( 'spectre )
design("/home/batcher/u1/faculty/grose/cadence/simulation/
 inverter/spectre/schematic/netlist/netlist")
resultsDir( "/home/batcher/u1/faculty/grose/cadence/simulation/inverter/spectre/
schematic")
modelFile(
  ""/home/batcher/u1/faculty/grose/cadence/models/spectre/tsmc25P.m" ""
  '("/home/batcher/u1/faculty/grose/cadence/models/spectre/tsmc25N.m" "")
stimulusFile(?xlate nil
  "/home/batcher/u1/faculty/grose/cadence/simulation/inverter/spectre/
  schematic/netlist/ graphical stimuli.scs")
analysis('dc ?param "VIN" ?start "0" ?stop "2.5" ?step "0.1" )
desVar( "VIN" 0 )
desVar( "VDD" 2.5 )
temp(27)
run()
selectResult( 'dc )
plot(getData("/OUT"))
```

- Create a procedure from your code
- □ Save this file with the procedure name
- □ To run, you will need to load into ICFB

Running the New Routine

- □ In the ICFB window: enter load(<path/filename.il>)
- ☐ For our example:

Running the New Routine

- ☐ This little script simulates an inverter
- Results appear automatically

