
**ON OPTIMAL
INTERCONNECTIONS
FOR VLSI**

THE KLUWER INTERNATIONAL SERIES IN ENGINEERING AND COMPUTER SCIENCE

VLSI, COMPUTER ARCHITECTURE AND DIGITAL SIGNAL PROCESSING

Consulting Editor
Jonathan Allen

Other books in the series:

- MIXED-MODE SIMULATION AND ANALOG MULTILEVEL SIMULATION**, Resve
Saleh, Shyh-Jou, A. Richard Newton
ISBN: 0-7923-9473-9
- CAD FRAMEWORKS: Principles and Architectures**, Pieter van der Wolf
ISBN: 0-7923-9501-8
- PIPELINED ADAPTIVE DIGITAL FILTERS**, Naresh R. Shanbhag, Keshab K. Parhi
ISBN: 0-7923-9463-1
- TIMED BOOLEAN FUNCTIONS: A Unified Formalism for Exact Timing Analysis**, William
K.C. Lam, Robert K. Brayton
ISBN: 0-7923-9454-2
- AN ANALOG VLSI SYSTEM FOR STEREOSCIPIC VISION**, Misha Mahowald
ISBN: 0-7923-944-5
- ANALOG DEVICE-LEVEL LAYOUT AUTOMATION**, John M. Cohn, David J. Garrod,
Rob A. Rutenbar, L. Richard Carley
ISBN: 0-7923-9431-3
- VLSI DESIGN METHODOLOGIES FOR DIGITAL SIGNAL PROCESSING
ARCHITECTURES**, Magdy A. Bayoumi
ISBN: 0-7923-9428-3
- CIRCUIT SYNTHESIS WITH VHDL**, Roland Airiau, Jean-Michel Berge, Vincent Olive
ISBN: 0-7923-9429-1
- ASYMPTOTIC WAVEFORM EVALUATION**, Eli Chiprout, Michel S. Nakhla
ISBN: 0-7923-9413-5
- WAVE PIPELINING: THEORY AND CMOS IMPLEMENTATION**,
C. Thomas Gray, Wentai Liu, Ralph K. Cavin, III
ISBN: 0-7923-9398-8
- CONNECTIONIST SPEECH RECOGNITION: A Hybrid Approach**, H. Bourlard, N. Morgan
ISBN: 0-7923-9396-1
- BiCMOS TECHNOLOGY AND APPLICATIONS, SECOND EDITION**, A.R. Alvarez
ISBN: 0-7923-9384-8
- TECHNOLOGY CAD-COMPUTER SIMULATION OF IC PROCESSES AND DEVICES**,
R. Dutton, Z. Yu
ISBN: 0-7923-9379
- VHDL '92, THE NEW FEATURES OF THE VHDL HARDWARE DESCRIPTION
LANGUAGE**, J. Bergé, A. Fonkoua, S. Maginot, J. Rouillard
ISBN: 0-7923-9356-2
- APPLICATION DRIVEN SYNTHESIS**, F. Catthoor, L. Svenson
ISBN: 0-7923-9355-4
- ALGORITHMS FOR SYNTHESIS AND TESTING OF ASYNCHRONOUS CIRCUITS**,
L. Lavagno, A. Sangiovanni-Vincentelli
ISBN: 0-7923-9364-3
- HOT-CARRIER RELIABILITY OF MOS VLSI CIRCUITS**, Y. Leblebici, S. Kang
ISBN: 0-7923-9352-X

ON OPTIMAL INTERCONNECTIONS FOR VLSI

Andrew B. Kahng
University of California/Los Angeles

Gabriel Robins
University of Virginia

SPRINGER SCIENCE+BUSINESS MEDIA, LLC

Library of Congress Cataloging-in-Publication

A C.I.P. Catalogue record for this book is available
from the Library of Congress.

ISBN 978-1-4419-5145-8

DOI 10.1007/978-1-4757-2363-2

ISBN 978-1-4757-2363-2 (eBook)

Copyright © 1995 by Springer Science+Business Media New York
Originally published by Kluwer Academic Publishers in 1995
Softcover reprint of the hardcover 1st edition 1995

Fourth Printing 2001

This printing is a digital duplication of the original edition.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, mechanical, photo-copying, recording, or otherwise, without the prior written permission of the publisher, Springer Science+Business Media, LLC.

Printed on acid-free paper.

To the field of VLSI CAD

CONTENTS

LIST OF FIGURES	xi
LIST OF TABLES	xv
1 PRELIMINARIES	1
1.1 Preface	1
1.2 The Domain of Discourse: Routing in VLSI Physical Design	2
1.3 Overview of the Book	8
1.3.1 Minimum Area: The Steiner Minimal Tree Problem	8
1.3.2 Minimum Delay: Toward Optimal-Delay Routing Trees	9
1.3.3 Minimum Skew: The Zero-Skew Clock Routing Problem	11
1.3.4 Multiple Objectives	12
1.4 Acknowledgments	13
2 AREA	16
2.1 Introduction	17
2.2 Performance Bounds for MST-Based Strategies	25
2.2.1 Counterexamples in Two Dimensions	25
2.2.2 Counterexamples in Higher Dimensions	30
2.3 Iterated 1-Steiner (I1S)	31
2.3.1 Finding 1-Steiner Points Efficiently	33
2.3.2 The I1S Performance Ratio	34
2.3.3 The Method of Zelikovsky	41
2.4 Enhancing I1S Performance	43
2.4.1 A Batched Variant	43
2.4.2 A Perturbative Variant	46
2.4.3 Parallel Implementation	48

2.5	Practical Implementation Options for I1S	48
2.5.1	Incremental MST Updates in Batched 1-Steiner	48
2.5.2	MST Degree Bounds	50
2.6	On The Maximum MST Degree	54
2.7	Steiner Trees in Graphs	56
2.8	Experimental Results	59
3	DELAY	64
3.1	Preliminaries	65
3.1.1	Definitions	66
3.1.2	The Linear and Elmore Delay Approximations	67
3.2	Geometric Approaches to Delay Minimization	69
3.2.1	Early Cost-Radius Tradeoffs	70
The Bounded-Prim (BPRIM) Algorithm	72	
Extensions of BPRIM	74	
3.2.2	Shallow-Light Constructions	76
The BRBC Algorithm	79	
Bounded-Radius Steiner Trees	81	
Improvements in Geometry	83	
Sink-Dependent Bounds and the Shallow-Light Result	84	
The KRY Algorithm	86	
3.2.3	The Prim-Dijkstra Tradeoff	88
The PD1 Tradeoff	88	
The PD2 Tradeoff	90	
3.2.4	Rectilinear Steiner Arborescences	91
3.2.5	Experimental Results and Discussion	96
Comparison of Cost-Radius Tradeoffs	96	
Comparison of Signal Delays	98	
Steiner Routing	100	
3.3	Minimization of Actual Delay	103
3.3.1	Greedy Optimization of Elmore Delay	103
3.3.2	The Critical-Sink Routing Tree Problem	105
Geometric CSRT Heuristics	108	
CSRT Heuristics That Optimize Elmore Delay Directly	113	
3.3.3	Experimental Results	115
CS-Steiner Trees	115	

Elmore Routing Trees	118
3.3.4 Optimal-Delay Routing Trees	120
Spanning Trees and BBORT	121
Toward Elmore Delay-Optimal Steiner Trees	123
Steiner Trees and BB-SORT-C	126
3.3.5 Remarks	127
3.4 New Directions	128
3.4.1 Wiresizing	129
3.4.2 Non-Tree Routing	134
4 SKEW	140
4.1 Preliminaries	141
4.2 An Early Matching-Based Approach	145
4.2.1 Pathlength-Balanced Trees	146
4.2.2 The Iterated Matching Approach	147
4.2.3 Extension to Building-Block Design	152
4.2.4 Empirical Tests	155
Results for Cell-Based Designs	155
Results for Building-Block Designs	159
Remarks	161
4.3 DME: Exact Zero Skew With Minimum Wirelength	163
4.3.1 Bottom-Up Phase: The Tree of Merging Segments	165
4.3.2 Top-Down Phase: Embedding of Nodes	169
4.3.3 Application of DME to Linear Delay	170
Calculating Edge Lengths	170
Optimality of DME for Linear Delay	172
4.3.4 Application to Elmore Delay	176
Calculating Edge Lengths in the Elmore Delay Model	176
Suboptimality of DME for Elmore Delay	178
4.3.5 Experimental Results and Discussion	179
Results for the Linear Delay Model	180
Results for the Elmore Delay Model	180
Remarks	183
4.4 Planar-Embeddable Trees	184
4.4.1 Single-Pass DME	187
4.4.2 The Planar-DME Algorithm	188

4.4.3 Experimental Results and Discussion	192
4.5 Remarks	193
5 MULTIPLE OBJECTIVES	197
5.1 Minimum Density Trees	198
5.1.1 Heuristics for Minimum Density Trees	200
The COMB Construction	200
A Chain-Peeling Method	202
5.1.2 Performance Bounds	204
Density Bounds	204
Cost Bounds	208
5.1.3 Triple Optimization	210
Minimizing Skew, Density, and Total Wirelength	210
Minimizing Radius, Density, and Total Wirelength	212
5.1.4 Experimental Results	213
5.2 Multi-Weighted Graphs	215
5.3 Prescribed-Width Routing	223
5.3.1 Prescribed-Width Routing by Network Flows	224
Problem Formulation	225
A Network Flow Based Approach	229
A Test Implementation	234
5.3.2 Simulation Results	235
A APPENDIX: SIGNAL DELAY ESTIMATORS	239
A.1 Basics	239
A.1.1 Elmore Delay	241
A.1.2 Two-Pole Analysis	242
A.2 Accuracy and Fidelity	246
A.2.1 Accuracy	247
A.2.2 Fidelity	248
REFERENCES	252
AUTHOR INDEX	275
TERM INDEX	281

LIST OF FIGURES

Chapter 1

1.1	The VLSI design process.	3
1.2	A channel intersection graph.	5

Chapter 2

2.1	An MST and an SMT for the same pointset.	18
2.2	Hanan's theorem.	19
2.3	Two types of SMTs.	20
2.4	Cost of the tour is equal to the bounding box perimeter.	22
2.5	Optimal overlap of MST edges within their bounding boxes.	26
2.6	Example with $\frac{\text{cost}(MST - Overlap)}{\text{cost}(SMT)} = \frac{3}{2}$.	27
2.7	A separable MST where $\frac{\text{cost}(MST - Overlap)}{\text{cost}(SMT)}$ is close to $\frac{3}{2}$.	28
2.8	The class C of greedy Steiner tree heuristics.	29
2.9	Example forcing a performance ratio arbitrarily close to $\frac{5}{3}$.	31
2.10	The Iterated 1-Steiner (I1S) algorithm.	32
2.11	Execution of Iterated 1-Steiner.	32
2.12	Dirichlet cells with respect to directions θ_1 and θ_2 .	33
2.13	Locally replacing each plus with an MST.	37
2.14	I1S achieves $\frac{1}{3}$ of the maximum possible savings.	38
2.15	The two possible Steiner tree topologies on 4 points.	38
2.16	Example where the I1S performance ratio is $\frac{7}{6}$.	38
2.17	Example where the I1S performance ratio is $\frac{13}{11}$.	39
2.18	Example where I1S outperforms MST-Overlap.	39
2.19	The construction of Berman et al..	40
2.20	Batching computations within the 1-Steiner approach.	45
2.21	The Batched 1-Steiner (B1S) algorithm.	45
2.22	The Perturbative Iterated k -Steiner (PIkS) method.	47

2.23	Dynamic MST maintenance.	49
2.24	Linear-time dynamic MST maintenance.	50
2.25	The diagonal partition of the plane.	51
2.26	A truncated cube induces a cuboctahedral space partition.	53
2.27	The KMB heuristic for the GSMT problem.	57
2.28	The Graph Iterated 1-Steiner algorithm.	58
2.29	Example of the output of B1S on 300 points.	60
2.30	Average performance and speed of B1S.	62
2.31	Average performance of PI2S, B1S, and OPT.	63

Chapter 3

3.1	Example with SPT cost $\Omega(N)$ times the MST cost.	71
3.2	Increasing ϵ may decrease tree cost but increase the radius.	71
3.3	The BPRIM algorithm.	73
3.4	BPRIM radius can be arbitrarily large.	74
3.5	BPRIM has unbounded cost performance ratio for any ϵ .	75
3.6	A more general BPRIM template.	75
3.7	Unbounded cost performance ratio for H2 and H3.	76
3.8	Example for which BPRIM outperforms variants H2 and H3.	77
3.9	A spanning tree and its depth-first tour.	79
3.10	The BRBC algorithm.	80
3.11	The BRBC construction.	81
3.12	The KRY algorithm.	87
3.13	Sample executions for PD1 and PD2.	89
3.14	A minimum-cost rectilinear Steiner arborescence.	92
3.15	Illustration of the RSA heuristic of Rao et al.	93
3.16	Safe moves in the heuristic RSA construction.	94
3.17	A pathological instance for existing RSA heuristics.	95
3.18	The BPRIM and BRBC cost-radius tradeoffs.	97
3.19	Graph of radius ratio ($\frac{r(T)}{r(T_S)}$) versus cost ratio ($\frac{\text{cost}(T)}{\text{cost}(T_M)}$)	99
3.20	Execution of PD1 with $c = 0.5$.	101
3.21	The ERT Algorithm.	104
3.22	Example of the progressive SERT Steiner tree construction.	106
3.23	Effect of the CSRT formulation on the optimal solution.	109
3.24	The CSRT problem is NP-hard for any technology parameters.	110

3.25 The CS-Steiner heuristic.	110
3.26 Removal of V and U configurations by GSR.	111
3.27 Pseudo-code for Global Slack Removal.	112
3.28 The SERT-C Algorithm.	114
3.29 SERT-C tree constructions for an 8-sink net.	116
3.30 Branch-and-Bound Optimal Routing Tree algorithm.	121
3.31 Maximal segment M and its four branches.	125
3.32 Counterexample to the separability property.	131
3.33 The Static Greedy Wiresizing algorithm.	132
3.34 The DWSERT algorithm.	133
3.35 Comparison of different wiresizing constructions.	135
3.36 Adding an edge to the MST reduces maximum sink delay.	136
3.37 The Low Delay Routing Graph algorithm.	137
3.38 Empirical results for the LDRG heuristic.	138

Chapter 4

4.1 Two bad clock trees.	147
4.2 An optimal geometric matching over four terminals.	148
4.3 CLOCK1: pathlength-balanced tree heuristic.	149
4.4 An example execution of CLOCK1 on a set of 16 terminals.	150
4.5 H-flipping to reduce pathlength skew.	151
4.6 An edge belongs to at most one shortest path in a matching.	153
4.7 CLOCK2: pathlength-balanced tree heuristic.	155
4.8 An example execution of CLOCK2.	156
4.9 Output of variant GR+E+H on the Primary2 layout.	161
4.10 Further optimizations can use loci of balance points.	163
4.11 A TRR with core and radius as indicated.	166
4.12 Construction of a merging segment: two cases.	167
4.13 Example of a tree of merging segments.	167
4.14 Intersecting two TRRs after 45-degree rotation.	168
4.15 Construction of the tree of merging segments.	169
4.16 Procedure Find_Exact_Placements.	170
4.17 Construction of the ZST by top-down embedding.	171
4.18 Optimal placement of siblings must satisfy distance constraint.	175
4.19 ZST which would be constructed by the DME algorithm.	178

4.20 Output of KCR+DME on the Primary2 benchmark layout.	182
4.21 Edges of an optimal planar ZST may overlap.	185
4.22 Contrast between the H-tree and Zhu-Dai solutions.	186
4.23 Rules to choose embedding point and splitting line.	190
4.24 The Planar-DME Algorithm.	193
4.25 An example of Planar-DME execution.	194
4.26 Planar-DME and Zhu-Dai ZSTs for Primary2 benchmark.	196

Chapter 5

5.1 A four-terminal signal net.	199
5.2 A minimum density tree for a signal net.	200
5.3 Execution of the COMB construction.	201
5.4 Algorithm COMB for minimum-density spanning trees.	201
5.5 Execution of the COMB-ST Steiner tree construction.	202
5.6 Algorithm COMB-ST: for minimum-density Steiner trees.	202
5.7 Algorithm PEEL for low-density trees.	203
5.8 A class of worst-case examples for PEEL.	203
5.9 Expected minimum density of a net.	206
5.10 Computing a non-uniform lower bound on density.	206
5.11 Combining chains into a low-density tree.	208
5.12 Partitioning a net into strips/chains.	211
5.13 A 2-weighted graph and its induced graphs.	217
5.14 MST cost on multi-weighted graphs has no upper bound.	219
5.15 An upper bound for metric multi-weighted graphs.	220
5.16 A tighter upper bound for 3-terminal nets.	221
5.17 Topology of the three spanning trees.	222
5.18 A path P between two points $s \in S$ and $t \in T$.	226
5.19 A d -separating path \bar{P} .	227
5.20 A discretized representation of a region.	228
5.21 A node and its d -neighborhood.	231
5.22 Transformation of PWP into network flow.	232
5.23 Transformation into an arc-capacitated flow network.	233
5.24 Finding a minimum cost prescribed-width path.	234
5.25 Prescribed-width paths among polygonal obstacles.	237
5.26 Prescribed-width path in a random smooth region.	238

LIST OF TABLES

Chapter 1

Chapter 2

Chapter 3

3.1	Interconnect technology parameters.	69
3.2	Equivalences of algorithm parameters.	98
3.3	Average source-sink delay in spanning constructions.	100
3.4	Average source-sink delay in Steiner constructions.	102
3.5	CS-Steiner results.	117
3.6	ERT, SERT and SERT-C results for 5-terminal nets.	118
3.7	ERT, SERT and SERT-C results for 9-terminal nets.	119
3.8	Near-optimality of ERT delay and tree cost.	122
3.9	Near-optimality of SERT-C delay and tree cost.	127
3.10	Performance comparisons for the DWSERT algorithm.	134

Chapter 4

4.1	Average clock tree cost for the various heuristics.	158
4.2	Average clock tree cost for the various heuristics (continued).	158
4.3	Average pathlength skew for the various heuristics.	159
4.4	Average pathlength skew for the various heuristics (continued).	159
4.5	Min, ave, and max tree cost for MMM and GR+E+H.	160
4.6	Min, ave, and max pathlength skew for MMM and GR+E+H.	160
4.7	Average tree costs and skews of KMB and CLOCK2 trees.	162
4.8	Delay and capacitance at each internal node.	180
4.9	Effect of DME on KCR and BB using linear delay.	181
4.10	Comparison of algorithms for the Elmore delay model.	181

4.11 Comparison of Planar-DME with other algorithms.	195
Chapter 5	
5.1 Tree density statistics.	214
5.2 Tree cost statistics.	215
Appendix A	
A.1 Accuracy of the Linear, Elmore and Two-Pole estimates.	248
A.2 Fidelity: average difference in rankings of topologies.	249
A.3 Average SPICE delay ratios for the top 19 topologies.	251
A.4 SPICE suboptimality of Elmore delay (percent).	251

**ON OPTIMAL
INTERCONNECTIONS
FOR VLSI**