Physical Design (Layout)

Nov. 18, 2015

Course Webpage:

http://staff.ustc.edu.cn/~songch/da-ug.htm

- Floorplanning
- Placement
 - Global Placement
 - Detailed Placement
- Routing
 - Global Routing
 - Detailed Routing
 - Clock Routing

Floorplanning

- Problem
 - Given circuit modules (or cells) and their connections, determine the *approximate* location of circuit elements
 - Consistent with a hierarchical / building block design/IP-based methodology
 - Modules (result of partitioning, IP blocks):
 - Fixed area, generally rectangular
 - Fixed aspect ratio → hard macro (aka fixed-shaped blocks)
 fixed / floating terminals (pins)
 Rotation might be allowed / denied
 - Flexible shape \rightarrow soft macro (aka soft modules)

Floorplanning (cont.)

- Objectives:
 - Minimize area
 - Determine best shape of soft modules
 - Minimize total wire length
 - to make subsequent routing phase easy (short wire length roughly translates into routability)
 - Additional cost components:
 - Wire congestion (exact routability measure), Wire delays, Power consumption, System throughput (e.g., CPI of a processor)
- Possible additional constraints:
 - Fixed location for some modules
 - Fixed die, or range of die aspect ratio

Floorplanning: Why Important?

- Early stage of physical design
 - Determines the location of large blocks
 - → detailed placement easier (divide and conquer!)
 - Estimates of area, delay, power
 - important design decisions
 - Impact on subsequent design steps (e.g., routing, heat dissipation analysis and optimization)

Sequence Pair (SP)

A floorplan is represented by a pair of permutations of the module names:

e.g. 1 3 2 4 5 3 5 4 1 2

A sequence pair (s_1, s_2) of n modules can represent all possible floorplans formed by the n modules by specifying the pair-wise relationship between the modules.

Consider the sequence pair:

(13245,41352)

Any other SP that is also valid for this packing?

Sequence Pair To a Floorplan

- \bullet Initial SP: SP₁ = (17452638, 84725361)
 - \blacksquare Dimensions: (2,4), (1,3), (3,3), (3,5), (3,2), (5,3), (1,2), (2,4)
 - Based on SP_1 we build the following table:

module	right-of	left-of	above	below
1	Ø	Ø	Ø	$\{2, 3, 4, 5, 6, 7, 8\}$
2	$\{3, 6\}$	$\{4, 7\}$	$\{1, 5\}$	{8}
3	Ø	$\{2, 4, 5, 7\}$	$\{1, 6\}$	{8}
4	$\{2, 3, 5, 6\}$	Ø	$\{1, 7\}$	{8}
5	$\{3, 6\}$	$\{4, 7\}$	{1}	$\{2, 8\}$
6	Ø	$\{2, 4, 5, 7\}$	{1}	${3,8}$
7	$\{2, 3, 5, 6\}$	Ø	{1}	$\{4, 8\}$
8	Ø	Ø	$\{1, 2, 3, 4, 5, 6, 7\}$	Ø

Constraint Graphs

- Horizontal constraint graph (HCG)
 - Before and after removing transitive edges

Computing Chip Width and Height

- Longest source-sink path length in:
 - HCG = chip width, (Vertical) VCG = chip height
 - Node weight = module width/height

Computing Module Location

Use longest source-module path length in HCG/VCG

■ Lower-left corner location = source to module <u>input</u> path

length

module	HCV	VCG			
1	0	11			
2	3	4			
3	6	4			
4	0	4 4			
5	3	7			
6	6	7			
7	0	9			
8	0	0			

Move I (purturbation)

- ◆ Swap 1 and 3 in positive sequence of SP₁
 - \blacksquare SP₁ = (<u>1</u>74526<u>3</u>8, 84725361)
 - \blacksquare SP₂ = (<u>3</u>74526<u>1</u>8, 84725361)

module	right-of	left-of	above	below
1	Ø	$\{2, 3, 4, 5, 6, 7\}$	Ø	{8}
2	$\{1, 6\}$	$\{4, 7\}$	$\{3, 5\}$	{8}
3	$\{1, 6\}$	Ø	Ø	$\{2, 4, 5, 7, 8\}$
4	$\{1, 2, 5, 6\}$	Ø	$\{3, 7\}$	{8}
5	$\{1, 6\}$	$\{4, 7\}$	$\{3\}$	$\{2, 8\}$
6	{1}	$\{2, 3, 4, 5, 7\}$	Ø	{8}
7	$\{1, 2, 5, 6\}$	Ø	$\{3\}$	$\{4, 8\}$
8	Ø	Ø	$\{1, 2, 3, 4, 5, 6, 7\}$	Ø

Constraint Graphs and floorplan

module	HCV	VCG
1	11	4
2	3	4
3	0	11
4	0	4
5	3	7
6	6	4
7	0	9
8	0	0

Dim: 13 × 14

Move II

- Swap 4 and 6 in both sequences of SP₂
 - \blacksquare SP₂ = (37452618, 84725361)
 - \blacksquare SP₃ = $(37\underline{6}52\underline{4}18, 8\underline{6}7253\underline{4}1)$

module	right-of	left-of	above	below
1	Ø	$\{2, 3, 4, 5, 6, 7\}$	Ø	{8}
2	$\{1, 4\}$	$\{6, 7\}$	$\{3, 5\}$	{8}
3	$\{1, 4\}$	Ø	Ø	$\{2, 5, 6, 7, 8\}$
4	{1}	$\{2, 3, 5, 6, 7\}$	Ø	{8}
5	$\{1, 4\}$	$\{6, 7\}$	{3}	$\{2, 8\}$
6	$\{1, 2, 4, 5\}$	Ø	$\{3, 7\}$	{8}
7	$\{1, 2, 4, 5\}$	Ø	{3}	$\{6, 8\}$
8	Ø	Ø	$\{1, 2, 3, 4, 5, 6, 7\}$	Ø

Constraint Graphs and floorplan

	3		 			 				
7					5					
6			2			4		1		

module

VCG

HCV

11

Dim: 13 × 12

Summary (SP)

- Impact of the moves:
 - Floorplan dimension changes from 11 × 15 to 13 × 14 to 13 × 12

Placement

- Problem
 - Given a netlist, and fixed-shape cells (small, standard cell), find the exact location of the cells to minimize area and wire-length
 - Consistent with the standard-cell design methodology
 - Row-based, no hard-macros
 - Modules:
 - Usually fixed, equal height
 - Some fixed (I/O pads)
 - Connected by edges or hyperedges
- Objectives
 - Cost components: area, wire length
 - Additional cost components: timing, congestion

Optimization Objectives

Total Wirelength Number of Cut Nets

Wire Congestion

Signal Delay

HPWL = 9

Placement Cost Components

- Area
 - Would like to pack all the modules very tightly
- Wire length (half-perimeter of the net bounding box)
 - Minimize average wire length
 - Would result in tight packing of modules with high connectivity
- Overlap
 - Could be prohibited by the moves, or used as penalty
 - Keep the cells from overlapping (moves cells apart)
- Timing
 - Not a 1-1 correspondence with wire length minimization, but consistent on average
- Congestion
 - Measure of routability
 - Tends to move cells apart

Importance of Placement

- Placement: fundamental problem in physical design
 - Serious interconnect issues (delay, routability, noise) in nanometer design
 - Placement determines interconnect to the first order
 - Need placement information even in early design stages (e.g., logic synthesis)
 - Need to have a good placement solution
 - Placement problem becomes significantly larger
- Glue of the physical synthesis

Design Types

- ASICs
 - Lots of fixed I/Os, few macros, millions of standard cells
 - Placement densities: 40-80% (IBM)
 - Flat and hierarchical designs
- SoCs
 - Many more macro blocks, cores
 - Datapaths + control logic
 - Can have very low placement densities : < 20%
- Micro-Processor (µP) Random Logic Macros(RLM)
 - Hierarchical partitions are placement instances (5-30K)
 - High placement densities: 80%-98% (low whitespace)
 - Many fixed I/Os, relatively few standard cells

VLSI Global Placement Examples

bad placement

good placement

Placement can Make A Difference

• MCNC Benchmark circuit e64 (contains 230 4-LUT). Placed to a FPGA.

Random Initial Placement

Final Placement

After Detailed Routing

Floorplaned Placement

Unconstrained Placement

GORDIAN Placement

Minimize the squared wire-length among the cells

$$\phi(x) = \frac{1}{2}x^{T}Cx + d_{x}^{T}x \quad \phi(y) = \frac{1}{2}y^{T}Cy + d_{y}^{T}y$$

- Perform GORDIAN placement
 - Uniform area and net weight, area balance factor = 0.5
 - Undirected graph model: each edge in k-clique gets weight 2/k

Routing

- Problem
 - Given a placement, and a fixed number of metal layers, find a valid pattern of horizontal and vertical wires that connect the terminals of the nets
 - Levels of abstraction:
 - Global routing
 - Detailed routing
- Objectives
 - Cost components:
 - Area (channel width) min congestion in prev levels helped
 - Wire delays timing minimization in previous levels
 - Number of layers (fewer layers → less expensive)
 - Additional cost components: number of bends, vias

Routing Anatomy

Global vs. Detailed Routing

- Global routing
 - Input: detailed placement, with exact terminal locations
 - Determine "channel" (routing region) for each net
 - Objective: minimize area (congestion), and timing (approximate)
- Detailed routing
 - Input: channels and approximate routing from the global routing phase
 - Determine the exact route and layers for each net
 - Objective: valid routing, minimize area (congestion), meet timing constraints
 - Additional objectives: min via, power

Global Routing

[@Sarrafzadeh]

- Stages
 - Routing region definition
 - Routing region ordering
 - Steiner-tree / area routing
- Grid
 - Tiles super-imposed on placement
 - Regular or irregular
 - Smaller problem to solve, higher level of abstraction
 - Terminals at center of grid tiles
- Edge capacity
 - Number of nets that can pass a certain grid edge (aka congestion)
 - On edge E_{ij} , $Capacity(E_{ij}) \geq Congestion(E_{ij})$

Global Routing - Graph Search

- Good for two-terminal nets
- Build grid graph (Coarse? Fine?)
- Use graph search algorithms, e.g., Dijkstra
- Iterative: route nets one by one
- How to handle:
 - Congestion?
 - Critical nets?
- Order of the nets to route?
 - Net criticality
 - Half-perimeter of the bounding box
 - Number of terminals

Global Routing - Maze Routing

- Similar to breadth-first search
 - Very simple algorithm
 - Works on grid graph
 - Time complexity: grid size (NxN)
- Algorithm
 - Propagate a "wave" from source until hit the sink (implemented using a queue)
 - Trace back to find the path
- Guaranteed to find the optimal solution
 - Usually multiple optimal solutions exist
- More than two terminals?
 - For the third terminal, use the path between the first two as the source of the wave

Maze Routing

- Key to popularity:
 - Simplicity
 - Guaranteed to find the optimal solution
 - Can realize more complex cost functions too (e.g., number of bends in a path)
- Weakness:
 - Multiple terminals not handled efficiently
 - Dependent on grid, a two dimensional data structure
- Different variations exist
 - Soukup's alg:
 - First use DFS, when get to an obstacle, use BFS to get around
 - No guarantee to find the shortest path

Multiple Terminal Nets: Steiner Tree

- Steiner tree (aka Rectilinear Steiner Tree RST):
 - A tree connecting multiple terminals
 - Original points: "demand points" set D
 - Added points: "Steiner points" set S
 - Edges horizontal or vertical only
- Steiner Minimum Tree (SMT)
 - Similar to minimum spanning tree (MST)
 - But finding SMT is NP-complete
 - Many good heuristics introduced to find SMT
- Algorithm
 - Find MST
 - Pass horizontal and vertical lines from each terminal to get the Hannan grid (optimal solution is on this grid)
 - Convert each edge of the MST to an L-shaped route

on Hannan grid (add a Steiner point at the corner of L)

Steiner Tree

- Hannan grid reduces solution space (smaller grid)
 - For min length RST, Steiner points always on Hannan grid
- Convert MST to rectilinear paths
 - Length bounded by 1.5 times optimal SMT length
- Use alternate "L" routes to find the minimum tree

Steiner tree (len=13)

Steiner Tree Routing

- Can apply different costs to different regions (or horizontal/vertical preference)
- Order of the nets
 - Sequential
 - Use # of terminals, criticality, etc. to determine order
 - Parallel
 - Divide the chip into large regions, perform the routing in parallel
- Key to popularity
 - Fast (not theoretically, but practically)
 - Bounded solution quality
- Shortcomings
 - Difficult to predict or avoid congestion

Global Routing Approaches

- A combination of different approaches might be used in chip-level routing
 - Route simple nets (2-3 pins in local area) directly (e.g., L-shaped or Z-shaped)
 - Use a "close to optimal" Steiner Tree algorithms to route nets of intermediate length
 - Route remaining "big" nets using a maze router
- Ordering
 - Some ordering is chosen, if can route all, then done, otherwise:
 - Rip-up and Re-route

Clock Skew

$$t_{pd} \leq T_c - \underbrace{\left(t_{pcq} + t_{\text{setup}} + t_{\text{skew}}\right)}_{\text{sequencing overhead}}$$

$$t_{cd} \ge t_{\text{hold}} - t_{ccq} + t_{\text{skew}}$$

The Clock Routing Problem

- Given a source and n sinks.
- Connect all sinks to the source by an interconnect tree so as to minimize:
 - Clock Skew = $\max_{i,j} |t_i t_j|$
 - Delay = $\max_i t_i$
 - Total wirelength
 - Noise and coupling effect

Clock Design Considerations

- Clock signal is global in nature, so clock nets are usually very long.
 - Significant interconnect capacitance and resistance
- So what are the techniques?
 - Routing
 - Clock tree versus clock clock mesh (grid)
 - Balance skew and total wire length
 - Buffer insertion
 - Clock buffers to reduce clock skew, delay, and distortion in waveform.
 - Wire sizing
 - To further tune the clock tree/mesh

Clock trees

A path from the clock source to clock sinks

Clock Source

Clock trees

A path from the clock source to clock sinks

Clock Source

An Exact Zero Skew Algorithm [Tsay'93]

Fig. 5. Zero-Skew Merge of two subtrees.

$$r_1(c_1/2 + C_1) + t_1 = r_2(c_2/2 + C_2) + t_2$$

Fig. 6. (a) A regular wire. (b) Elongation of the wire by snaking.

Fig. 7. A zero-skew wiring result of a simple example.

[Tsay'93]: Ren-Song Tsay, "An Exact Zero-Skew Clock Routing Algorithm", IEEE Trans. On CAD of IC, Vol.12, No.2, 1993.

References

- Reference 1: Chapter 12
- Reference 2: Chapter 5, 6