EE323000 積體電路設計導論

Introduction to HSPICE

Tutor : Fang-Yi Chen, Benjamin You 2022/09/27

Outline

- □ What is SPICE, HSPICE
- Prepared Files
- Basic Syntax
- spi file
- □ sp file
- How to run HSPICE
- Waveform
- Monte Carlo

WHAT IS SPICE, HSPICE

What is SPICE, HSPICE

□ Simulation Program with Integrated Circuit

Emphasis

- PSPICE,SPECTRE use graphical interface
- □ HSPICE use **text** interface like

Mn vd vg vss vss n_18 w=1u l=0.35u m=1

(device name net1 net2...... type parameter value)

PREPARED FILES

Prepared Files

BASIC SYNTAX

Basic Syntax

- □ HSPICE won't read the 1st line of sp file.
 (usually for the title of sp file)
- □ Comment: add * for the whole line; \$ for partial part.
- Capital and lower case letter are the same in SPICE code.
- □ Name net as 0, gnd meaning that it is ground (0V)
- .END(.end) must be added at the end of sp file
 .ENDS(.ends) must be added at the end of spi file
- □ If you cannot finish your code in one line, use + for continue you code at the next line

SPI FILE

Introduction - spi

□ A script for expressing circuit model

Device - MOS (M)

What Net MOS Connect to? MOS size

Mxxx drain gate source body channel-type width length m

MOS Name NMOS body connect to negative bias (GND)

PMOS body connect to positive bias (VDD)

□ Ex :

MN Z A GND GND n 18 w=1u l=0.35u m=1

MP Z A VDD VDD p_18 w=1u l=0.35u m=2

Sub-circuit

□ .subckt sub-circuit name port name

Your sub-circuit schematic

.ends

□ Ex: Inverter (inv.spi)

*title

subckt inv A Z VDD GND

MP Z A VDD VDD p_18 w=1u l=0.35u m=2

MN Z A GND GND n_18 w=1u l=0.35u m=1

.ends

Build a subckt which name is inv

Call sub-circuit (X)

What this subckt net connect to?

\[\sum \text{Xxxx} \text{ net1 net2 net3 net4 net5} / \frac{\text{Subckt Origin Name}}{\text{Subckt Origin Name}} \]

Ex: (Inverter chain) *title .subcktinv A Z VDD GND MP Z A VDD VDD p_18 w=1u l=0.35u m=2 MN Z A GND GND d 18 w=1u l=0.35u m=1 .ends .subckt inv_chain IN OUT VDD GND X1 IN X VDD GMD / inv X2 X OUT VDD GND / inv .ends

subckt inv

VDD

Example (2 to 4 decoder)

2to4_decoder.spi

SP FILE

.sp Example (inverter analysis)

Condition Setup - Corner Condition

- □ TT: Typical NMOS and PMOS
- □ FF: Fast NMOS and Fast PMOS
- SS: Slow NMOS and Slow PMOS
- SF: Slow NMOS and Fast PMOS
- □ FS: Fast NMOS and Slow PMOS

```
*title
.prot
.lib "cic018.l" [TT] Corner Setting
.temp[25] Temperature Setting
.unprot
.inc "inv.spi"
.option post
x1 IN OUT VDD GND inv
C1 OUT 0 0.05p
v1 VDD 0 1.8
v2 GND 0 0
v3 IN 0 0
.dc v3 0 1.8 0.01
.probe V(OUT)
.end
```

Circuit Setup - Device

□ Resistor

Rxxx net1 net2 R_value(Ω)

Ex : R1 v1 v2 100

□ Inductor

Lxxx net1 net2 L_value(H)

Ex : L2 v3 v4 1n

Capacitor

Cxxx net1 net2 C_value(F)

Ex : C3 v5 v6 2p

Device table

Device table

Voltage Source	V
Current Source	Ĭ
Resistor	R
Inductor	L
Capacitor	С
MOS	М
Sub Circuit	Х

Unit table

Unit	Meaning	Unit	Meaning
t	1e12	m	1e-3
g	1e9	u	1e-6
Meg or x	1e6	n	1e-9
K	1e3	р	1e-12
dB	20log	f	1e-15

Voltage Apply - Source

Voltage source

Vxxx net1 net2 DC=? V AC=? V

Ex: Vsupp vdd vss DC=3.3

Ex: Vin vi vss DC=2 AC=1

Vxxx net1 net2 SIN vdc vamp freq td df phase

Ex: VSIN in 0 SIN 1.65 0.1 1Meg

Vxxx net1 net2 PULSE v1 v2 td tr tf pw period

Ex: VPULSE in 0 PULSE 0 3.3 1n 0.1n 0.1n 0.9n 2n

Vxxx net1 net2 PWL t1 v1 t2 v2 t3 v3.......

Ex: VPWL in 0 PWL 0 0 1n 0 1.1n 3.3 2n 3.3 2.1n 0 3n 0

Current source

lxxx net1 net2 DC=? A AC=? A Ex : Isupp vdd vss DC=3.3

Voltage Source: PULSE

Vxxx net1 net2 PULSE v1 v2 td tr tf pw period

Ex: VPULSE VIN 0 PULSE 0 1.8 1n 0.1n 0.1n 1.9n 4n

Voltage Source: PWL

□ Vxxx net1 net2 PWL t1 v1 t2 v2 t3 v3.......

Ex: VPWL VIN 0 PWL 0 0 1n 0 1.1n 1.8 2n 1.8 2.1n 0 3n 0

Simulation Setup – Initial

□ .ic: Initializes conditions for .TRAN

Syntax. .ic V(node1) = val1 V(node2) = val2 ...

Example. ic V(in) = 3 V(x1.x2.in1) = 1

(In .tran analysis, the initial condition of node "in" is 3V. In x2 subckt of x1 subckt, there is a node "in1" = 1V)

.nodeset: Initializes specified node voltages for .DC operating point analysis

Syntax. .nodeset V(node1) = val1 < V(node2) = val2>

Example. .nodeset V(in) = 3 V(x1.x2.in1) = 1

(In .dc analysis, the initial condition of node "in" is 3V.

In x2 subckt of x1 subckt, there is a node "in1" = 1V)

Simulation Setup - Analysis

.OP: Analyze operation point of nodes in circuit.

Syntax. .OP Example. .OP

□ .DC: DC analysis to sweep parameter, source and temperature values.

Syntax. .DC <var1> <start> <stop> <step> Example. .DC Vgs 0 5 0.1

□ .AC: AC analysis to sweep frequency.

Syntax. .AC <DEC/LIN> <np> <start> <stop> Example. .AC DEC 10 1KHz 10MHz

□ .Tran: Transient analysis to sweep time.

Syntax. .Tran <step> <stop> Example. .Tran 1ns 1us

Simulation Setup – OP Analysis

.OP: Analyze operation point of nodes in circuit.

Syntax. .OP

Example. 1) .OP 15ns

(It will print out the voltages and currents from 0ns to 15 ns of all the devices in .lis file)

2) .OP .5ns CUR 10ns VOL 17.5ns 20ns 25ns

(It calculates operating point voltages and currents for the DC solution, as well as currents at 10 ns, and voltages at 17.5 ns, 20 ns and 25 ns for the transient analysis.)

Simulation Setup – DC Analysis

□.DC: DC analysis to sweep parameter, source and temperature values.

```
.DC
Syntax.
 <var1>
 <start>
 <stop>
 <step>
Example.
 1) .DC
 Vgs
 5
 0.1
 (Voltage source named Vgs sweeps from 0 to 5V and stops by every
 0.1V)
 2) .param wp = 0.5u
 .DC v3 0.5 1.8 0.1 sweep wp 0.5u 10u 0.1u
 (wp=0.5u, sweep v3 from 0.5V to 1.8V with step 0.1V
  Sweep v3
 wp=0.6u, sweep v3 from 0.5V to 1.8V with step 0.1V
  from 0.5V to
 wp=0.7u, sweep v3 from 0.5V to 1.8V with step 0.1V
  1.8V with step
 wp=10u, sweep v3 from 0.5V to 1.8V with step 0.1V)
  0.1V
```

Simulation Setup – AC Analysis

□.AC: AC analysis to sweep frequency.

```
Syntax. .AC <DEC/LIN> <np> <start> <stop>
```

Example. 1) .AC DEC 10 1K 100MEG

(A frequency sweeps by 10 points per decade from 1kHz to 100 MHz)

2) .AC DEC 10 1 10K SWEEP cload LIN 20 1pf 10pf

(An AC analysis for each value of cload, which results from a linear sweep of cload between 1 pF and 10 pF (20 points), sweeping frequency by 10 points per decade from 1 Hz to 10 kHz)

3) .AC DEC 10 1 10K SWEEP MONTE=30

(A frequency sweep along with a Monte Carlo analysis with 30 trials)

Simulation Setup – Tran Analysis

□ .Tran: Transient analysis to sweep time.

```
Example. 1) .Tran 1ns 1us

(Perform and print the transient analysis every 1 ns for 1 us)

2) .TRAN 0.1 25NS 1NS 40NS START=10NS

(Perform the calculation every 0.1 ns for the first 25 ns, and then every 1 ns until 40 ns; the printing and plotting begin at 10 ns)
```

Analysis

- □ .Probe : Probe the observation will not show in the result file but can be seen at Waveviews
 .probe V(net) I(device)
 - .probe V(*) I(*): print all voltages and currents of nodes
- .Print : Print the observation in the result file.print V(net) I(device)
- .Plot : Plot the observation in the result file (Funny Plot).plot V(net) I(device)

Optional Analysis - SWEEP

SWEEP: Additional nested sweep analysis. Sweep parameter, source or temperature values but not model parameters.


```
Syntax. <Analysis> SWEEP <var> <start> <stop> <step> or <Analysis> SWEEP <var> <DEC/LIN> <np> <start> <stop>
```

Example:

- 1) .DC Vds 0 5 1 SWEEP Vgs 2 5 1
 (Vgs=2V, sweep Vds from 0 to 5V with unit 0.1V
 Vgs=3V, sweep Vds from 0 to 5V with unit 0.1V
 Vgs=4V, sweep Vds from 0 to 5V with unit 0.1V
 Vgs=5V, sweep Vds from 0 to 5V with unit 0.1V)
- 2) .AC DEC 10 1K 10M **SWEEP** RL 10K 30K 10K
- 3).Tran 1ns 1us **SWEEP** TEMP 0 100 10

Optional Analysis – ALTER example

ALTER: Alter condition and repeat analysis.

Add it between purple and black block

.alter
.lib 'cic018.l' ff
.temp -40
.alter
.lib 'cic018.l' ss
.temp 125
.alter
.lib 'cic018.l' sf
.temp 25
.alter
.lib 'cic018.l' fs
.temp 25

After simulation, it will produce sw0~sw4 (total 5 files) (TT 25 / FF -40 / SS 125 / SF 25 / FS 25)

Measure

Function from to

```
Syntax. .meas <Analysis> <Result_Var> FUNC <V(net)> From To
```

Ex: .meas Tran MaxValue MAX V(out) from=1n to=10n

Syntax. .meas <Analysis> <Result_Var> FUNC <V(net)> AT

Ex: .meas DC DC_Gain DERIV V(out) at='0.5*3.3'

(½ VDD)

□ FUNC can be MIN, MAX, AVG, RMS, DERIV, INTEG

PARAM

```
Syntax. .meas <Analysis> <Result_Var> PARAM=(")
```

Ex: .meas AC AC_GAIN PARAM=('Vdb(out)-Vdb(in)')

Measure

Trigger and Target

```
Syntax. .meas <Analysis> <Result_Var> TRIG <V(netx)> <val=X> <Slew> TARG <V(nety)> <val=Y> <Slew> Ex:
.meas tran DelayTime Trig V(in) val=0.9V rise=1 Targ V(out) + val=0.9V fall=1
(Measure delaytime: Started pt. (Trig) starts from the 1st rising edge of V(in) at 0.9V; Ended pt. (Targ) ends at the 1st failing edge when V(out)=0.9V)
```

- Analysis can be DC, AC, Tran
- Val means value of V(net)
- □ Slew can be rise, fall, cross (special word "last", ex: fall=last means the last falling edge)

Measure

□ Find When

Syntax. .meas <Analysis> <Result_Var> FIND <V(net)> WHEN

+ condition

Ex: .meas DC TriggerPt **FIND** V(Vin) **WHEN** V(Vout)=0.9

□ Find At

Syntax. .meas <Analysis> <Result_Var> FIND <V(net)> AT

+ condition

Ex: .meas TRAN Volt **Find** V(out) **at**=10n

Analysis result file table

Ouput File Type	Extension
Output listing	.lis
Transient analysis results	.tr#
DC analysis results	.sw#
AC analysis results	.ac#
Transient analysis measurement results	.mt#
DC analysis measurement results	.ms#
AC analysis measurement results	.ma#
FFT analysis graph data files	.ft#
Output status files	.st#
Nets operation voltages	.ic#

HOW TO RUN HSPICE

How to run HSPICE

- Make sure all files are include in sp file (next page)
- □ Enter the folder of sp file, type hspice xxx.sp >! xxx.lis

or hspice -i xxx.sp -o xxx.lis
input xxx.sp output xxx.lis

- You can find some useful information in the .lis file
- □ If there is no error, terminal will print out job concluded otherwise, terminal will print out job aborted (you can find errors in .lis file)
- source /usr/cadtool/user_setup/08-hspice.csh

How to run HSPICE – Path Setting

□ Make sure all files(spi file & lib file) are include in sp file


```
*title
 (Absolute Path)
.prot
.lib "/HSPICE/Library/cic018.I" TT
.temp 25
.unprot
.inc "../../Netlist/inv.spi"
.option post
 (Relative Path)
x1 IN OUT VDD GND inv
v1 VDD 0 1.8
v2 GND 0 0
v3 IN 0 0
.dc v3 0 1.8 0.01
.probe V(OUT)
.end
```


WAVEFORM

Waveform – Open Waveview

- ☐ Type wv & at terminal
- source /usr/cadtool/user_setup/08-customexplorer.csh

Waveform – Open File

Waveform – Open File

Waveform: Add Cursor - 1

Waveform: Add Cursor

Waveform: Measurement tool

Waveform: Measurement tool

Waveform: Measurement tool

MONTE CARLO

What is Monte Carlo?

☐ There are process variations when producing ICs.

(i.e ICs aren't the same when producd by foundry)

run "Monte Carlo" by using Gaussian distribution to simulate process variations conditions.

Distribution for M.C. simulation in CIC018

- .PARAM X=AGAUSS(nominal_val, abs_variation, sigma) [in spi file]
 - nominal_val: Nominal value in Monte Carlo analysis.
 - abs_variation: AGAUSS vary the nominal_val by +/abs_variation.
 - sigma: Specifies abs_variation at the sigma level. For example, if sigma=3, then the standard deviation is abs_variation divided by 3.
- MPUL Q QB VDD VDD p_18 w=250n l=180n m=1 delvto=X [in spi file]
 - delvto: Zero-bias threshold voltage shift. Default=0.
- □ .dc(tran) sweep monte=32000 [in sp file]
- AGAUSS distribution in cic018 stands for Vth distribution
 - Gauss distribution example in CIC018: AGAUSS(0,0.072,6)
- Set different parameter(X, Y, Z) for each transistor mismatch!!

Example

*title Inv.sp .prot .lib "cic018.I" TT .temp 25 .unprot .inc "inv.spi" .option post x1 IN OUT VDD GND inv C1 OUT 0 0.05p v1 VDD 0 1.8 v2 GND 0 0 v3 IN 0 0 .dc v3 0 1.8 0.01 sweep monte=1024 .probe V(OUT) .end

.PARAM VTH=AGAUSS(0,0.072,6)

Inv.spi

.SUBCKT inv Vin Vout VDD VSS

MM1 Vout Vin VSS VSS n_18 W=1u L=0.18u m=1 delvto=VTH
MM0 Vout Vin VDD VDD p_18 W=2u L=0.18u m=1 delvto=VTH
.ENDS

Example - Waveform

Original Simulation Result (without redline code in p.53)

Monte Carlo 1024 timesSimulation Result

THE END