ECE6703J

Computer-Aided Design of Integrated Circuits

Placement Basics

Outline

- ASIC Placement: Basics
- Wirelength Estimation
- Simple Iterative Improvement Placement

About Layout...

- Now we will look at how to turn the netlist into IC masks to build real chips.
 - This is called "layout" or "physical design".
 - The starting topic: the **placement** problem.

Placement for ASICs

- Focusing on the most common tasks in layout.
 - Row-based standard cell layouts for ASICs and SOCs.
- Logic synthesis gives a **netlist** of gates + wires.
- Our job is to **place** gates optimally in regions of the chip, and to **route the wires** to connect everything.

Standard Cell Library: Revisit

- This is a library of things called "standard cells".
 - A **standard cell** is a basic logic gate or small logic element, e.g., a NAND2 gate, a D flip-flop (DFF).
 - This is the set of **allowed logic elements** to build your chip.

NOT NAND2 NAND3 NOR2 1-Bit Adder D Flip-Flop

- Why standard cell library?
 - Lots of complicated **electrical** stuff going on at the transistor level.
 - Each cell **hides** these electrical details, presents a simple, geometric **abstraction**.

How to think about a standard cell?

- Simple **abstraction** of a **geometric** "container" for the circuit to make the logic gate.
- Inside the cell: Complex device & mask & electrical issues.
- Outside the cell: **A box with pins**.

How Big is a Library-How Many Cells?

- Often, quite big.
 - For all logic functions, input/output variants, timing variants, electrical drive strengths ...

Some Real Standard Cells

- Example in older technology (130nm CMOS)
 - Geometric fact #1: All have **same height** (so we can arrange them in rows).
 - Geometric fact #2: Cells can have different widths, depending on circuit complexity

Realistic Context: Place One Block on SOC

• Big SOCs often designed **hierarchically**, composed from blocks which represent parts of the overall system.

• The first step is to do **floorplanning**:

• How to place these "blocks"?

- Once floorplanning is done, we do placement:
 - Within each blocks, how to place gates that compose the block?

ASIC Placement Problem

- What does a **placer** do?
 - Input: Netlist of gates & wires
 - Output: Exact location of each gate
 - Goal:
 - 1. Able to **route** all wires.
 - 2. Meet/optimize timing requirements.
- Is this important? Yes!
 - Bad placement → Much more wire
 → bigger, slower chip
 - If placement is very bad, next tool in the flow the **router** is even unable to connect all wires, or meet timing.

Outline

- ASIC Placement: Basics
- Wirelength Estimation
- Simple Iterative Improvement Placement

Let's Build a Very Simple Placer, To Start

- Very simple model of the chip
 - A simple grid like a chess board.
 - Cells (gates) go in grid slots.
 - Pins (connect off-chip) fixed at edges.

- Very simple model of gates
 - All gates are exactly the **same** size.
 - Unrealistic, but simplifies things.
 - Each grid slot can **hold 1 gate**.

Target of Placer

- Placer optimizes the ability of router to connect all the nets.
 - However, routers are computationally expensive tools. We can't run a router "inside" placer.
 - How can we proceed? We need a simple **approximation**.
- What does a placer do?
 - Minimizes the total expected wirelength.
 - For each wire in the design, estimate the expected length of the routed wire.
 - Then, minimize the objective: $\Sigma_{\text{wire Wi}}$ EstimatedLength(Wi)

Placer "solves" for gate locations to minimize this objective.

Terminology

- A wire in a layout is "a **net**".
- The whole set of gates+wires is "the **netlist**".
- A "k-point net" is a net that connects k objects.

Wirelength Estimation

- Many different estimators, adapted to different placer methods.
- Wirelength estimation is hard. Why?
 - Multi-point nets can be routed in many **different paths**.
 - In a dense layout, nets do **not** all get routed in a "shortest path." Hard to predict!

Most Famous Estimator: Half-Perimeter

- Called Half-Perimeter Wirelength (HPWL), also Bounding Box (BBOX).
 - Put **smallest "bounding"** box around all gates.
 - Assume gate lives in "center" of the grid slot.
 - Add width (ΔX) and height (ΔY) of the BBOX. That's the wirelength estimate.

About HPWL Estimator

- Easy to calculate, even for a multi-point net
- General formula:

```
HPWL = [max{X coordinates of all gates} - min{X coordinates of all gates}]
+ [max{Y coordinates of all gates} - min{Y coordinates of all gates}]
```

- Always a **lower bound** on the <u>real</u> wire length
 - <u>Fact</u>: all wiring on big chips is <u>strictly horizontal</u> & <u>vertical</u> no "arbitrary angles" for manufacturing reasons.
 - <u>Result</u>: No matter how complex the final routed wire path is, you need <u>at least</u> this much wire to connect everything.

HPWL Wirelength Estimation

- Real distribution of HPWL for 165K gate ASIC from IBM.
 - 181K nets.
 - Note the **LOG scale** of y-axis.
 - Most nets are short. But there is a long tail to distribution.

Outline

- ASIC Placement: Basics
- Wirelength Estimation
- Simple Iterative Improvement Placement

A Very Simple Placer

- Two big ideas
- 1. Start with a **random** placement
 - Just **randomly assign** each gate to a grid location (only 1 gate per grid!)
 - Result: a **terrible** placement. Really big $L = \sum_{\text{nets } Ni} \text{HPWL}(Ni)$.
- 2. Random iterative improvement

Random Iterative Improvement

- Random iterative improvement
 - Pick a random pair of gates in the grid. Exchange their locations (called a "swap").
 - Evaluate the **change** in $L = \sum_{\text{nets } Ni} \text{HPWL}(Ni)$, i.e., compute $\Delta L = [new_HPWL old_HPWL]$.
 - If $\Delta L < 0$, new L got smaller: Good! Keep this swap.
 - If $\Delta L > 0$, new L got bigger: Bad! **Undo** this swap.
 - ullet Keep doing this for many, many random swaps, until L stops improving.

Algorithm

```
//random initial placement
foreach( gate Gi in netlist )
  place Gi in random location (x,y) in grid not already occupied;
//calculate initial HPWL for whole netlist
L=0;
foreach( net Ni in the netlist ) L = L + HPWL(Ni);
//main improvement loop
while (total HPWL L is improving) {
  pick random gate Gi; pick random gate Gk; swap gates Gi and Gk;
  evaluate \Delta L = new_HPWL - old_HPWL;
  if (\Delta L < 0) // improved placement! Update HPWL
 L = L + \Delta L;
  else // \Delta L > 0, this is a worse placement
 undo swap of Gi and Gk;
```

Computing ΔL Efficiently: Incrementally

- Incremental wirelength update calculation.
 - Cannot afford to re-compute length of each net in entire placement after each swap!
 - Most nets did **not** change! Do this incrementally--just look at nets that **could** change.

Computing ΔL Efficiently: Incrementally

• Suppose we swap gate i with j. For each net N, it falls in the following 4 cases: Could HPWL(N) change?

No!

- 1. $i \notin N$ and $j \notin N$.
- 2. $i \in N$ and $j \notin N$. Yes!
- 3. $i \notin N$ and $j \in N$.
- 4. $i \in N$ and $j \in N$. No!

How Does This Work...?

- It works ok....
 - Small benchmark
 - \sim 2500 gates + \sim 500 pins
 - Placed in a 50x50 grid
- Graph shows "progress"
 - Y axis: $L = \sum_{\text{nets } Ni} \text{HPWL}(Ni)$
 - X axis: # swaps
 - This ran for 8M swaps until progress on L stopped.

Random Iterative Improvement

- Easy to understand and to implement.
 - Start with a random placement. Randomly improve until it **stops** getting better.
 - Can optimize what we care about: estimated total wirelength $L = \sum_{\text{nets } Ni} \text{HPWL}(Ni)$.
 - It will improve. Sometimes, a lot.
- But... final result is still not very good.
 - We can do better. A lot better...