VE527

Computer-Aided Design of Integrated Circuits

Floorplanning

Outline

- Floorplanning
 - Basics
 - Placeholder Representation and Perturbation
 - Floorplan Sizing

Floorplanning: Problem

• Given **circuit modules** (may consist of a number of cells) and their connections, determine the approximate location of these modules

Real example of Floorplanning

Modules

- Results of partitioning
- Fixed area, generally rectangular
- Two types of modules
 - Hard modules: shape is fixed. Rotation may or may not be allowed

- Soft modules: flexible shape
 - Discrete choices. E.g., {6x4, 8x3, 12x2}
 - Continuous choices. Any aspect radio (h_i/w_i) within [0.8, 1.2]

Floorplanning

- Objectives:
 - Minimize area of enveloping rectangle
 - Determine best shape of soft modules
 - Minimize total wirelength to make subsequent routing easy
 - Minimize power consumption
- Possible additional constraints:
 - Fixed location for some modules
 - Fixed dies. E.g., should put all the modules within a rectangle of 10um×12um
 - Range of die aspect ratio, e.g., $h/w \in [0.9,1.1]$
- NP-hard (what did you expect? ②)

Floorplanning Example

• Minimizing area, with hard module and no rotation

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)

Floorplan Classes

- Slicing, recursively defined as:
 - A module, or
 - A floorplan that can be partitioned into two slicing floorplans with a horizontal or vertical cut line

Non-slicing

- Superset of slicing floorplans
- Contains the "wheel" shape too

Non-slicing Floorplan Example

- Hierarchical floorplan of order 5
 - Templates

• Floorplan and tree example

R5

Review: Simulated Annealing Algorithm

```
curSoln = random initial solution;
T = temperature = hot;
while (T > Tfreeze) {
  for (s=1; s< #moves per temp; s++) {
 nextSoln = perturb(curSoln);
 Compute \triangle cost = cost(nextSoln) - cost(curSoln);
 if (\Delta \cos t < 0) then \operatorname{curSoln} = \operatorname{nextSoln}; //accept next solution
 else {
 if( uniform_random() < \exp(-\Delta \cos t/T) )
 then curSoln = nextSoln; //accept a new, worse solution
  T = coolDown(T); // cool the temperature; do more gate swaps
return (curSoln as best solution);
```

Components of Simulated Annealing Algorithm

- Solution space (e.g., different slicing floorplans)
- Cost function (e.g., the area of a floorplan)
 - Determines how "good" a particular solution is
- Perturbation rules (e.g., transforming a floorplan to a new one)
- Simulated annealing engine
 - A temperature variable T
 - An initial temperature T_0 (e.g., $T_0 = 40,000$)
 - A freezing temperature T_{freeze} (e.g., $T_{\text{freeze}} = 0.1$)
 - A cooling schedule (e.g., T = 0.95 * T)

Components of Floorplanning Algorithms

- Solution space representation: "Placeholder" representation
 - Defines the relative position of modules
 - Slicing class: slicing tree, reverse Polish notation
 - Non-slicing class: sequence pair, etc.
- Area cost calculation: floorplan sizing
 - Definition: given a floorplan tree, choose the best shape for each module to minimize area
 - Slicing: polynomial, bottom-up algorithm
 - Non-slicing: NP! Use mathematical programming (exact solution)
- Perturbation: going from one floorplan to another

Outline

- Floorplanning
 - Basics
 - Placeholder Representation and Perturbation
 - Floorplan Sizing

Placeholders and Soft Modules

- The hierarchy tree define "placeholders" for modules
- Area utilization
 - Depends on how nicely the hard modules' shapes are matched
 - Soft modules can take different shapes to "fill in" empty slots
 - → floorplan sizing

Area = 20x19 = 380

Bounds on Aspect Ratios

- If there is no bound on the aspect ratio (h_i/w_i) of each module, can we pack everything tightly?
 - Sure!

• But we don't want to layout blocks as long strips, so we have constraint $r_i \le h_i/w_i \le s_i$ for each soft module i

Reverse Polish Notation (RPN)

- Tree representation of the floorplan
 - Left (right) child of a V-cut in the tree represents the left (right) slice in the floorplan

 Left (right) child of an H-cut in the tree represents the top (bottom) slice in the floorplan

- Reverse Polish Notation (RPN)
 - A string of symbols obtained by traversing a binary tree in post-order.

176 | -234 - | 5 - |

Problem with Reverse Polish Notation?

- Multiple representations for some slicing trees
 - When more than one cut in one direction cut a floorplan
- Consequence #1: larger solution space on slicing trees
- Consequence #2: simulated annealing-based algorithm will be more biased towards floorplans with multiple representations

Solution: Normalized RPN

Assign priorities to the cuts

• In a top-down tree construction, pick the **right-most** cut and the **lowest** cut first

- Property: no two same operators adjacent in the normalized RPN (i.e., no "| | " or "——")
 - Not the case for general RPN

Perturbation

- OP1: Exchange two **operands** that have no other operands in between
- OP2: Complement a series of **operators** between two operands
- OP3: Exchange adjacent **operand and operator** if the resulting expression is still a normalized RPN

Outline

- Floorplanning
 - Basics
 - Placeholder Representation and Perturbation
 - Floorplan Sizing

Floorplan Sizing for Slicing Floorplans

- Bottom-up process
- Has to be done per floorplan perturbation

Sizing Slicing Floorplans

- Simple case:
 - All modules are hard macros
 - No rotation allowed
 - So, just one shape

234567 (|)

3

5

17x16

Sizing Slicing Floorplans with Multiple Module Shapes

- What if modules have more than one shape?
- If area is the only concern:
 - Module A has shapes 4x6, 7x8, 5x6, 6x4, 7x4, which ones should we pick?
- Dominant points
 - Shape (x_1, y_1) dominates (x_2, y_2) if $x_1 \le x_2$ and $y_1 \le y_2$
- **Question**: can area along be a factor to eliminate a shape?

• Consider module A has shapes 4x6, 5x5 and we have a B (3x5)

Sizing Slicing Floorplans with Multiple Module Shapes: Vertical Cut

- In general, module A and B have multiple shapes
- Sort these shapes in decreasing height
 - Claim: the width must be in increasing order. (Why?)

Sizing Slicing Floorplans with Multiple Module Shapes: Example

Analysis of the Example

Each dominating height will eliminate the elements to the right of an item in a row, or the elements to the bottom of an item in a column

Sizing Slicing Floorplans with Multiple Module Shapes: Algorithm

```
// Input: two sorted lists L=\{(a_1,b_1), ..., (a_s,b_s)\}, R=\{(x_1,y_1), ..., (a_s,b_s)\}
//(x_t, y_t) }, where a_i < a_{i+1}, b_i > b_{i+1}, x_i < x_{i+1}, y_i > y_{i+1} for all i
// Output: A sorted list H = \{(c_1, d_1), ..., (c_n, d_n)\},
// where u \le s + t - 1, c_i < c_i, d_i > d_i for all i < j
Vertical_Node_Sizing{} {
 H = \phi; i = 1; j = 1; k = 1;
 while ((i \le s) \text{ and } (j \le t))
 (c_k, d_k) = (a_i + x_i, \max(b_i, y_i))
 H = H \cup \{ (c_k, d_k) \}; k = k + 1;
 if max(b_i, y_i) = b_i then i = i + 1;
 A, higher than B,
 if max(b_i, y_i) = y_i then j = j + 1;
 B<sub>i</sub> higher than A<sub>i</sub>
 Note: the resulting shapes are also in
 increasing width/decreasing height order
```

Sizing Slicing Floorplans with Multiple Module Shapes: Algorithm

```
// Input: two sorted lists L={(a_1,b_1), ..., (a_s,b_s)}, R={(x_1,y_1), ..., (x_t,y_t)}, where a_i < a_{i+1}, b_i > b_{i+1}, x_i < x_{i+1}, y_i > y_{i+1} for all i // Output: A sorted list H = {(c_1,d_1), ..., (c_u,d_u)}, where u \le s + t - 1, c_i < c_j, d_i > d_j for all i < j

What happens if b_i == y
```

```
Vertical_Node_Sizing{} { 
 H = \phi; i = 1; j = 1; k = 1; 
 while (i \le s) and (j \le t) } { 
 (c_k, d_k) = (a_i + x_j, max(b_i, y_j)) 
 H = H \cup \{(c_k, d_k)\}; k = k + 1; 
 if max(b_i, y_j) = b_i then i = i + 1; 
 if max(b_i, y_j) = y_j then j = j + 1;
```

What happens if $b_i == y_j$? Would the algorithm still work correctly?

What's the time complexity?

How about the horizontal cut?

Sizing Slicing Floorplan: Algorithm

- Input: floorplan tree, modules shapes
- Start with sorted shape lists of modules
- In a bottom-up fashion, perform:
 - Vertical_Node_Sizing or Horizontal_Node_Sizing
- When get to the root node, we have a list of shapes. Select the one that is best in terms of area
- In a top-down fashion, traverse the floorplan tree and set module sizes
- Time complexity is O(n), where n is the sum of the number of shapes of all the modules