ERI Design: IDEA and POSH

ALIGN: Analog Layout, Intelligently Generated from Netlists

University of Minnesota (Prime) Texas A&M Intel

IDEA and POSH Phase I Integration Meeting

Detroit, Michigan

17 July 2019– 19 July 2019

Team Members at the Integration Meeting

Kishor Kunal

Meghna Madhusudan

Arvind Sharma

Jitesh Poojary

Tonmoy Dhar

Ramesh Harjani

Wenbin Xu

Yaguang Li

Jiang Hu

Parijat Mukherjee

Steve Burns

Sachin Sapatnekar

Goal: No-human-in-the-loop layout generation from netlist to GDSII.

Technical Approach

Goal: No-human-in-the-loop layout generation from netlist to GDSII.

Technical Approach

The ALIGN Github Repo: Alpha Release

https://github.com/ALIGN-analoglayout/ALIGN-public

The ALIGN Github Repo: Alpha Release

Classification of Analog Circuits: Layout Compiler

ALIGN target circuits: Low-frequency analog, wireline, wireless, power delivery

Not critical Critical

DEMO: OTA

DEMO: Switched Capacitor Filter

Performance Analysis: Switched Capacitor Filter

Switched Capacitor Filter

[ASAP7nm]

Specification	Unit	Schematic	Post – Layout	Shift
Inband gain	dB	5.53	5.48	-1 %

Performance Analysis: OTA

[ASAP7nm]

11

Specification	Unit	Schematic	Post – Layout (RC extract)	Shift	Post - Layout (C only extract)	Shift
AC Gain	dB	39.295	37.25	-5 %	39.29	0 %
3 dB frequency	MHz	10.648	10.473	-2 %	10.473	-2 %
Unity Gain Frequency	MHz	493.62	382.95	-22 %	489.85	-1 %
Input Offset	mV	0	0.145	-	0	-

Points to a 28% reduction in gm

Overall Design Flow

Stages of the flow

Auto-annotation and the Concept of Hierarchy

Switched Capacitor Filter

Auto-annotation of Input Netlists

Higher-level blocks have many variants – hard to enumerate These are just a few types of OTAs:

Graph-based neural network: Key differentiator from prior approaches!

Useful in identifying and annotating such structures with constraints (symmetry, common centroid,...)

Recognizing Sub-blocks within a Switched-capacitor Filter

Finding Primitives Within Sub-blocks

Primitives have fixed structures and can be detected using graph matching

17

GCN-based Recognition: Switched Capacitor Filter

Actual Class

Predicted class

	ОТА	BIAS
ОТА	21	0
BIAS	1	35

Switched capacitor filter circuit

Classification result

GCN-based Recognition: Switched Capacitor Filter

Actual Class

Predicted class

	ОТА	BIAS
ОТА	22	0
BIAS	0	35

Switched capacitor filter circuit

Classification result after postprocessing

GCN-based Recognition: Phased Array Receiver

Phased array receiver

Actual Class

Į		
)		
3		
J		
5		
)		
ر		
)		
7		
)		
_		

	LNA	MIXER	osc	BPF	BUF	INV
LNA	78	0	0	0	0	0
MIXER	0	120	0	0	0	0
OSC	0	0	132	0	0	0
BPF	0	0	0	136	0	0
BUF	0	0	0	0	32	0
INV	0	0	0	0	0	24

Classification results after postprocessing

PDK Abstraction: Concepts

Philosophy: Simplify design by restricting layout onto grids Distance-based design rules become enforced either:

- By adherence of objects to the grid, or
- By Boolean rules relating the presence/absence of objects on the grid Examples: Pitch, width and space, minimum end-to-end, via rules
 ~8x reduction in the abstracted rules compared to PDK DRCs

Applied to

- Commercial PDKs (FinFET: GF12/14, Bulk: TSMC65), ASAP7, a FinFET Mock PDK*
- Internally within Intel to 22, 14, 10, 7, 5,
 3nm process technologies

Via-to-via rule: diagonal vias disallowed

[* Design rules for FinFET MockPDK available on ALIGN github]

PDK Abstraction: Creating Grids

Simpler regular grid generated from common code and process constants stored in JSON format

Adequate for GF12, ASAP7, TSMC65

"Layer": "V2", "Layer": "M2", Direction = H"LayerNo": 15, "LayerNo": 8, EndToEnd "Stack": ["M2", "M3"], Pitch "Direction": "H", "SpaceX": 76, Offset "Color": ["c2", "c1"], "SpaceY": 76, "WidthX": 32. "Pitch": 84. "WidthY": 32, "Width": 32, "VencA L": 20, "MinL": 200, "VencA H": 20, "MaxL": null. "VencP L": 0. Direction = H "EndToEnd": 48 "VencP H": 4, "MinNo": 1 "Offset": 0

Python syntax used to denote custom gridding patterns

Needed for latest Intel processes: 14nm, 10nm, 7nm, and beyond


```
c = 0
a = [w,m,m,n,n,m,m,w]
for (u,v) in zip(a[:-1],a[1:]):
 m0.addCenterLine( c, u)
 c += u//2 + s + v//2
m0.addCenterLine( c, a[-1])
```


Primitive Cell Generation: Multiple Layout Patterns

Cell generation module can generate two different patterns: Common centroid and Interdigitated

Primitive Cell Generation: Multiple Aspect Ratios

10K resistor Aspect Ratio:1x2

10K resistor Aspect Ratio: 2x1

Primitive Cell Generation: Capacitors and Arrays

50fF Capacitor Array Aspect Ratio: 3x2

Primitive Cell Generation: Bulk Technology

In a bulk technology cells are parameterized by # Fingers, active width, gate length ...

Primitive Cell Generation: User-specified Primitives

The user can specify new primitives by providing:

[pin name, (transistor_name, transistor_node)]

Block Assembly, Placement and Routing

Primitives >> sub-blocks >> larger sub-blocks >> system assembly

Incorporates analog constraints at every stage (including constraints "pushed up" from primitives)

Supply Net Routing

> connected to block level power stripes \rightarrow connected to primitives

Block Assembly, Placement and Routing: Multiple Aspect Ratios

Flexible block assembly for layouts in multi aspect ratios

Input primitives

- Single block schematic
- Multiple sets of layouts in different aspect ratios

Output layouts

- Different combinations of primitive block layouts
- Multiple layouts in different aspect ratios

We have open-sourced (BSD 3-clause license) Intel's existing internally developed detailed router for analog circuits: https://github.com/ALIGN-analoglayout/AnalogDetailedRouter

Inputs:

Grid Abstraction of Process and Design Rules Terminals (Connected Entities) Existing Physical Wires Global Routes

Output:

Detailed routes connecting at least one terminal from each CE

Approach:

Generate multiple candidate routing segments and use SAT to select a set of segments that connects the terminals (for all nets simultaneously) without creating shorts and design rule violations.

Features:

Applied to multiple processes within Intel (10, 14, 22FFL, 7, ...) Allows different grid templates in different regions of the block Follows global routes (specifies most analog constraints) Expands global route into multiple detailed tracks (max current)

We have open-sourced (BSD 3-clause license) Intel's existing internally developed detailed router for analog circuits: https://github.com/ALIGN-analoglayout/AnalogDetailedRouter

Inputs:

Grid Abstraction of Process and Design Rules Terminals (Connected Entities) Existing Physical Wires Global Routes

Output:

Detailed routes connecting at least one terminal from each CE

Approach:

Generate multiple candidate routing segments and use SAT to select a set of segments that connects the terminals (for all nets simultaneously) without creating shorts and design rule violations.

Features:

Applied to multiple processes within Intel (10, 14, 22FFL, 7, ...) Allows different grid templates in different regions of the block Follows global routes (specifies most analog constraints) Expands global route into multiple detailed tracks (max current)

We have open-sourced (BSD 3-clause license) Intel's existing internally developed detailed router for analog circuits: https://github.com/ALIGN-analoglayout/AnalogDetailedRouter

Inputs:

Grid Abstraction of Process and Design Rules Terminals (Connected Entities) Existing Physical Wires Global Routes

Output:

Detailed routes connecting at least one terminal from each CE

Approach:

Generate multiple candidate routing segments and use SAT to select a set of segments that connects the terminals (for all nets simultaneously) without creating shorts and design rule violations.

Features:

Applied to multiple processes within Intel (10, 14, 22FFL, 7, ...) Allows different grid templates in different regions of the block Follows global routes (specifies most analog constraints) Expands global route into multiple detailed tracks (max current)

We have open-sourced (BSD 3-clause license) Intel's existing internally developed detailed router for analog circuits: https://github.com/ALIGN-analoglayout/AnalogDetailedRouter

Inputs:

Grid Abstraction of Process and Design Rules Terminals (Connected Entities) Existing Physical Wires Global Routes

Output:

Detailed routes connecting at least one terminal from each CE Approach:

Generate multiple candidate routing segments and use SAT to select a set of segments that connects the terminals (for all nets simultaneously) without creating shorts and design rule violations.

Features:

Applied to multiple processes within Intel (10, 14, 22FFL, 7, ...) Allows different grid templates in different regions of the block Follows global routes (specifies most analog constraints) Expands global route into multiple detailed tracks (max current)

9GHz Phased Array

Phased Array Receiver: Components

Applications:

- mm-Wave communication (5G)
- RADAR

Phased array receiver block diagram

Design Blocks:

- Low noise amplifier (LNA)
- Mixer
- Oscillator
- Band pass filter (BPF)

Wideband receiver block diagram

Phased Array Receiver: Chip Micrograph

TSMC's 65nm GP CMOS process

Active area (excluding test circuits) is 2.7mm²

[ESSCIRC 2018]

Hand Crafted

Special PDK Cells (RF transistors, inductors, capacitors, etc.) are characterized and non-gridded.

The cells are treated as black box

• We make sure that the cell pins are on grids so that our PnR tool can make connections in between the blocks.

Special PDK Cells (RF transistors, inductors, capacitors, etc.) are characterized and non-gridded.

The cells are treated as black box

• We make sure that the cell pins are on grids so that our PnR tool can make connections in between the blocks.

Special PDK Cells (RF transistors, inductors, capacitors, etc.) are characterized and non-gridded.

The cells are treated as black box

• We make sure that the cell pins are on grids so that our PnR tool can make connections in between the blocks.

Inductor cell from PDK treated as a black box

Special PDK Cells (RF transistors, inductors, capacitors, etc.) are characterized and non-gridded.

The cells are treated as black box

We make sure that the cell pins are on grids so that our PnR tool can make connections in between the blocks.

Phased Array Receiver: Block Layouts

Band pass filter (BPF)

Hand-Crafted layout

BPF schematic

ALIGN generated layout

ALIGN: General & Extendable

Digitally Controlled Oscillator (DCO): ISSCC 2018 ...

ALIGN: General & Extendable

Digitally Controlled Oscillator (DCO): ISSCC 2018 ...

ALIGN: Push Button Layout Compiler

Alpha release: https://github.com/ALIGN-analoglayout/ALIGN-public

Progress since the Jan integration meeting

- Global routing/ Detailed routing
- Performance analysis
- More classes in ML based recognition
- Cell generation for RF cells and bulk technologies

DEMO

- OTA
- Switched-capacitor filter
- Wireline equalizer (offline)

Any Questions?

The views, opinions and/or findings expressed are those of the author and should not be interpreted as representing the official views or policies of the Department of Defense or the U.S. Government.