

L14 – Physical Design

6.375 Spring 2007
Ajay Joshi

Massachusetts Institute of Technology

RTL design flow

Physical design – overall flow

Partitioning

- ❑ Decompose a large complex system into smaller subsystems
- ❑ Decompose hierarchically until each subsystem is of manageable size
- ❑ Design each subsystem separately to speed up the process
- ❑ Minimize connection between two subsystems to reduce interdependency

Partitioning at different levels*

* © Sherwani 92

Partitioning example*

Input size = 48

(a)

(b)

Cut 1 = 4

Size 1 = 15

Cut 2 = 4

Size 2 = 16

Size 3 = 17

* © Sherwani 92

Partitioning problem

- Objective:
 - Minimize interconnections between partitions
 - Minimize delay due to partitioning
- Constraints
 - Number of terminals in each subsystem (Count (V_i) < T_i)
 - Area of each partition ($A_i^{\min} < \text{Area}(V_i) < A_i^{\max}$)
 - Number of partitions ($K_{\min} < k < K_{\max}$)
 - Critical path should not cut boundaries

Kernighan-Lin algorithm

- Input: Graph representation of the circuit
- Output: Two subsets of equal sizes
- Bisection algorithm :
 - Initial bisection
 - Vertex pairs which gives the largest decrease in cutsize are exchanged
 - Exchanged vertices are locked
 - If no improvement is possible and some vertices are still unlocked then vertices which give smallest increase are exchanged

K-L algorithm example*

(a) Initial Bisections

(b) Final Bisections

i	Vertex Pair	$g(i)$	$\sum_{j=1}^i g(i)$	Cutsize
0	-	-	-	9
1	(3,5)	3	3	6
2	(4,6)	5	8	1
3	(1,7)	-6	2	7
4	(2,8)	-2	0	9

* © Sherwani 92

Partitioning methods

- Top-down partitioning
 - Iterative improvement
 - Spectral based
 - Clustering methods
 - Network flow based
 - Analytical based
 - Multi-level
- Bottom-up clustering
 - Unit delay model
 - General delay model
 - Sequential circuits with retiming

Physical design – overall flow

Floorplanning

- ❑ Output from partitioning used for floorplanning
- ❑ Inputs:
 - Blocks with well-defined shapes and area
 - Blocks with approximated area and no particular shape
 - Netlist specifying block connections
- ❑ Outputs:
 - Locations for all blocks

Floorplanning problem*

- Objectives
 - Minimize area
 - Reduce wirelength
 - Maximize routability
 - Determine shapes of flexible blocks
- Constraints
 - Shape of each block
 - Area of each block
 - Pin locations for each block
 - Aspect ratio

An optimal floorplan,
in terms of area

A non-optimal floorplan

* Sung Kyu Lim

Slicing floorplan sizing*

- General case: all modules are soft macros
- Phase 1: bottom-up
 - Input – floorplan tree, modules shapes
 - Start with a sorted shapes list of modules
 - Perform vertical_node_sizing and horizontal_node_sizing
 - On reaching the root node, we have a list of shapes, select the one that is best in terms of area
- Phase 2: top-down
 - Traverse the floorplan tree and set module locations

* Sung Kyu Lim

Sizing example*

Floorplanning Algorithms

- Stockmeyer algorithm
- Simulated annealing
- Linear programming
- Sequence-pair based floorplanning

Floorplanning - Encounter

Physical design – overall flow

Placement

- The process of arranging circuit components on a layout surface
- Inputs : Set of fixed modules, netlist
- Output : Best position for each module based on various cost functions
- Cost functions include wirelength, wire routability, hotspots, performance, I/O pads

Good placement vs Bad placement*

- Good placement
 - No congestion
 - Shorter wires
 - Less metal levels
 - Smaller delay
 - Lower power dissipation

- Bad placement
 - Congestion
 - Longer wire lengths
 - More metal levels
 - Longer delay
 - Higher power dissipation

* S. Devadas

Simulated annealing algorithm

- Global optimization technique
- Cooling schedule is adopted
- An action performed at each new temperature
- Estimate the cost associated with an action
- If new cost < old cost accept the action
- If new cost > old cost then accept the action with probability p
- Probability p depends on a temperature schedule – Higher p at higher temperature

Annealing curve

The Annealing curve

* © Sherwani 92

Placement using simulated annealing

- Use initial placement results – e.g. random placement
- Two stage process*
 - Stage 1
 - Modules moved between different rows and same row
 - Module overlaps allowed
 - Stage two begins when temperature falls below a certain value
 - Stage 2
 - Module overlaps removed
 - Annealing continued, but interchange adjacent modules in the same row

* Sechen DAC86

Placement methods

- Constructive methods
 - Cluster growth algorithm
 - Force-directed method
 - Algorithm by Goto
 - Min-cut based algorithm
- Iterative improvement methods
 - Pairwise exchange
 - Simulated annealing – Timberwolf
 - Genetic algorithm
- Analytical methods
 - Gordian, Gordian-L

Placement - Encounter

Optimized placement - Encounter

Physical design – overall flow

Routing

- Connect the various standard cells using wires
- Input:
 - Cell locations, netlist
- Output:
 - Geometric layout of each net connecting various standard cells
- Two-step process
 - Global routing
 - Detailed routing

Global routing vs detailed routing*

Routing

placement

- Generates a "loose" route for each net.
- Assigns a list of routing regions to each net without specifying the actual layout of wires.

global routing

detailed routing

- Finds the actual geometric layout of each net within the assigned routing regions.

compaction

* Sung Kyu Lim

Routing problem formulation

□ Objective

- 100% connectivity of a system
- Minimize area
- Minimize wirelength

□ Constraints

- Number of routing layers
- Design rules
- Timing (delay)
- Crosstalk
- Process variations

Maze routing - example

Lee Algorithm

- Find a path from S to T by “wave propagation”.

Filing

Retrace

- Time & space complexity for an $M \times N$ grid: $O(MN)$ (**huge!**)

* Sung Kyu Lim

Maze routing

- Mainly for single-layer routing
- Strengths
 - Finds a connection between two terminals if it exists
- Weakness
 - Large memory required as dense layout
 - Slow
- Application – global routing, detailed routing

Routing algorithms

- Global routing
 - Maze routing
 - Cong/Preas algorithm
 - Spanning tree algorithm
 - Steiner tree algorithm
- Detailed routing
 - 2-L Channel routing: Basic left-edge algorithm
 - Y-K algorithm

Detailed routing - Encounter

Critical path - Encounter

Specialized routing

- Routing clock nets such that
 - clock arrives simultaneously
 - clock delay is minimum
- Routing of power/ground net on
 - Low resistance metal lines

Clock distribution - Encounter

Power routing*

Routed power distribution on two stacked layers of metal (one for VDD, one for GND). OK for low-cost, low-power designs with few layers of metal.

Power Grid. Interconnected vertical and horizontal power bars. Common on most high-performance designs. Often well over half of total metal on upper thicker layers used for VDD/GND.

Via

Dedicated VDD/GND planes. Very expensive. Only used on Alpha 21264. Simplified circuit analysis. Dropped on subsequent Alphas.

Power distribution issues

Kaveh Shakeri

- Noise in power supply
 - IR drop (static)
 - L di/dt (transient)
- Electromigration
- Solution: decoupling capacitance, wire material

Summary

- ❑ Looked at the physical design flow
- ❑ Involved several steps
 - Partitioning
 - Floorplanning
 - Placement
 - Routing
- ❑ Each step can be formulated as an optimization problem
- ❑ Need to go through 2 or more iterations in each step to generate an optimized solution