

Partitioning (continued)

Fiduccia-Mattheyses (FM) Algorithm

- Modified version of KL
- A single vertex is moved across the cut in a single move
 - Unbalanced partitions
- Vertices are weighted
- Concept of cutsize extended to hypergraphs
- Special data structure to improve time complexity
 - (Main feature)
- Can be extended to multi-way partitioning

Why Hyperedges?

- For multi terminal nets, K-L may decompose them into many 2-terminal nets, but not efficient!
- Consider this example:
- If $A = \{1, 2, 3\}$ $B = \{4, 5, 6\}$, graph model shows the cutsize = 4 but in the real circuit, only 3 wires cut
- Reducing the number of nets cut is more realistic than reducing the number of edges cut

Hyperedge to Edge Conversion

- A hyperedge can be converted to a “clique”.

“Real” cut=1

“net” cut=2w

The FM Algorithm: Data Structure

- Pmax
 - Maximum gain
 - $p_{\max} = d_{\max} \cdot w_{\max}$, where
 - d_{\max} = max degree of a vertex (# edges incident to it)
 - w_{\max} is the maximum edge weight
 - What does it mean intuitively?
- -Pmax .. Pmax array
 - Index i is a pointer to the list of unlocked vertices with gain i .
- Limit on size of partition
 - A maximum defined for the sum of vertex weights in a partition (alternatively, the maximum ratio of partition sizes might be defined)

The FM Algorithm: Data Structure

Each pointer in the array list A (or B) points to a linear list of unlocked vertices inside A (or B) with the corresponding gain

The FM Algorithm: Balanced Partition

- Definition. A maximum vertex weight W which satisfies the relation $W > w(V)/2 + \max_{v \in V}\{w(v)\}$,
where $w(v)$ = weight of vertex v ,
 $w(V)$ = sum of the weights of all vertices
- Balanced partition $\{A | B\}$ is one having a total vertex weight of at most W , i.e., $w(A), w(B) < W$.

Differences from KL:

Move only one cell each time.

Cells can have different sizes.

Nets can be multi-terminal.

Maintain a balanced partition after every move.

The FM Algorithm: Overview

- Initialize
 - Start with a balanced partition A, B of G
(can be done by sorting vertex weights in decreasing order, placing them in A and B alternatively)
- Iterations
 - Similar to KL
 - A vertex cannot move if it violates the balance condition
 - Choosing the node to move:
pick the max gain in the partitions
 - Moves are tentative (similar to KL)
 - When no moves possible or no more unlocked vertices available, the pass ends
 - When no move can be made in a pass, the algorithm terminates

The FM Algorithm

Start with a balanced partition $P = \{X, Y\}$.

Repeat

- For $i = 1$ to n :
 - Choose a free cell $b \in X \cup Y$ s.t. moving b to the other side gives the highest gain, $\text{gain}(b)$, and moving b preserves balance in P .
 - Move and lock b .
 - Let $g_i = \text{gain}(b)$.
- Find k s.t. $G = g_1 + g_2 + \dots + g_k$ is maximized and shuffle the cells up to this k th step.

Until $G = 0$.

An initial balanced partition can be obtained by sorting vertex weights in decreasing order, and placing them in A and B alternatively

The FM Algorithm: Example

The FM Algorithm: Example

If $G = g_1 + g_2 + g_3 + g_4$ is the largest partial sum,
the partition after this pass is:

FM Algorithm: Time complexity

Data structures list A and B are initialized by traversing all hyperedges one by one

Consider the hyperedge $e_a = \{M_1, M_2, \dots, M_d\}$, when $e_1, e_2, e_3, \dots, e_{a-1}$ are already visited

Let $\text{num}(A)$ is the no of modules connected by e_a that are in A.

If $\text{num}(A)=0$, then gain of each module M_i in $\{M_1, M_2, \dots, M_d\}$ is decreased by $w(e_a)$.

If $\text{num}(A)=1$, the gain of one module M_i in $\{M_1, M_2, \dots, M_d\}$ that is in A is increased by $w(e_a)$.

If $\text{num}(A)>1$, no action takes place unless $\text{num}(B)=0$ or $\text{num}(B)=1$.

The same analysis holds for $\text{num}(B)$.

Time spent for processing e_a is $O(d)$. $\Sigma d =$ the total number of terminals (t)

Finding the modules with maximum gain in list A and list B takes a constant time, if this value is maintained and updated while processing e_a .

Thus the time complexity of building data structures list A and list B is $O(t+n)$, where n = the number of modules

FM Algorithm: Time complexity

In one pass, find a module with maximum gain using doubly linked pointers

Let a module M_i (in hyperedge e_a) is in A and is moved to B

Case 1: if all modules of e_a are in A (before moving M_i), the gain of all these modules will be increased by $w(e_a)$.

Case 2: if all modules of e_a are in B (right after moving M_i), the gain of all these modules will be decreased by $w(e_a)$.

Time taken to update the gain in each case is $O(d_a)$, where d_a is the number of modules connected to e_a

Since each hyperedge will be considered twice (case 1 and 2), it takes time proportional to number of terminals to update the list

Total time is $O(ct)$, where c = the number of passes (independent of t)

Helpful-Set: A Generalization of FM

- As in FM heuristic, based on local rearrangements.
- Searches for two sets of equal size, one in each part, which will improve cut size if they both change the parts.
- It considers not only single vertices, but also whole sets, to take part in the exchange.

Partitioning using Replication

Subgraph Replication to Reduce Cutsize

- Vertices are replicated to improve cutsize
- Good results if limited number of components replicated

Node A is replicated into A1 and A2, yielding a gain of 1

Subgraph Replication: An Example

Partitioning and Performance

The hypergraph partitioning problem is to divide the nodes of a hypergraph into roughly equal parts; the traditional objective is to minimize cutsize.

In performance-driven partitioning, we also seek to minimize path delay on timing paths.

Motivating Questions

- Can we avoid global timing analysis?
 - Global timing analysis is extremely time-consuming
- Can we improve path delay without significant degrading of cutsize?
 - Need smooth tradeoff between delay and cutsize
- Can we reduce implementation overheads?
 - Previous methods store thousands of critical paths and continuously update them

Partitioning and Delay Problem

If a critical path is cut many times by the partition, the delay on the path may be too large to meet the goals of the high performance systems

The design of a high performance system requires partitioning algorithms to reduce the cut size as well as to minimize the delay in critical paths

Why Performance Driven Partitioning?

- Achieving timing closure becomes increasingly difficult in deep-submicron technologies due to non-ideal scaling of interconnect delay.
- Routing alone can no longer solve timing problem, even with aggressive optimizations (buffer insertion, buffer/wire sizing,...).
- Timing needs to be addressed at all design stages.
- Partitioning is a critical step in defining interconnect timing properties, but is traditionally driven by cutsize objective.

Delay Model

$$\text{Delay} = \text{hop_delay} + \text{node_delay}$$

Delay at Different Levels of Partitions

The on-board delay is three orders of magnitude larger than on-chip delay

Clustering

- Clustering
 - Bottom-up process
 - Merge heavily connected components into clusters
 - Each cluster will be a new “node”
 - “Hide” internal connections (i.e., connecting nodes within a cluster)
 - “Merge” two edges incident to an external vertex, connecting it to two nodes in a cluster
- Can be a preprocessing step before partitioning
 - Each cluster treated as a single node

