

Unit 5C: Placement

- Course contents:
 - Placement metrics
 - Constructive placement: cluster growth, min cut
 - Iterative placement: force-directed method, simulated annealing, genetic algorithm
- Readings
 - _ Chapter 7.1--7.4
 - Chapter 5.8

Unit 5C Chang, Huang, Li, Lin, Liu 1

Placement

- Placement is the problem of automatically assigning correct positions on the chip to predesigned cells, such that some cost function is optimized.
- Inputs: A set of fixed cells/modules, a netlist.
- Goal: Find the best position for each cell/module on the chip according to appropriate cost functions.
 - Considerations: routability/channel density, wirelength, cut size, performance, thermal issues, I/O pads.

Placement Objectives and Constraints

- What does a placement algorithm try to optimize?
 - the total area
 - the total wire length
 - the number of horizontal/vertical wire segments crossing a line
- Constraints:
 - the placement should be routable (no cell overlaps; no density) overflow).

timing constraints are met (some wires should always be shorter than a given length).

Unit 5C

Chang, Huang, Li, Lin, Liu

3

VLSI Placement: Building Blocks

- Different design styles create different placement problems.
 - E.g., building-block, standard-cell, gate-array placement
- Building block: The cells to be placed have arbitrary shapes.

Building block

VLSI Placement: Standard Cells

- Standard cells are designed in such a way that power and clock connections run horizontally through the cell and other I/O leaves the cell from the top or bottom sides.
- The cells are placed in rows.
- Sometimes feedthrough cells are added to ease wiring.

Unit 5C Chang, Huang, Li, Lin, Liu 5

Consequences of Fabrication Method

- Full-custom fabrication (building block):
 - Free selection of aspect ratio (quotient of height and width).
 - Height of wiring channels can be adapted to necessity.
- Semi-custom fabrication (gate array, standard cell):
 - Placement has to deal with fixed carrier dimensions.
 - Placement should be able to deal with fixed channel capacities.

Unit 5C Chang, Huang, Li, Lin, Liu 6

Relation with Routing

- Ideally, placement and routing should be performed simultaneously as they depend on each other's results.
 This is, however, too complicated.
 - P&R: placement and routing
- In practice placement is done prior to routing. The placement algorithm estimates the wire length of a net using some *metric*.

Unit 5C Chang, Huang, Li, Lin, Liu 7

Estimation of Wirelength

- Semi-perimeter method: Half the perimeter of the bounding rectangle that encloses all the pins of the net to be connected. Most widely used approximation!
- Squared Euclidean distance: Squares of all pairwise terminal distances in a net using a quadratic cost function

$$\frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \gamma_{ij} [(x_i - x_j)^2 + (y_i - y_j)^2]$$

- Steiner-tree approximation: Computationally expensive.
- Minimum spanning tree: Good approximation to Steiner trees.
- Complete graph: Since #edges in a complete graph is $\left(\frac{n(n-1)}{2}\right) = \frac{n}{2} \times \#$ of tree edges (*n*-1), wirelength $\approx \frac{2}{n} \sum_{(i,j) \in net} dist(i,j)$.

Estimation of Wirelength (cont'd)

Unit 5C Chang, Huang, Li, Lin, Liu 9

Placement Algorithms

- The placement problem is NP-complete
- Popular placement algorithms:
 - Constructive algorithms: once the position of a cell is fixed, it is not modified anymore.
 - Cluster growth, min cut, etc.
 - Iterative algorithms: intermediate placements are modified in an attempt to improve the cost function.
 - Force-directed method, etc
 - Nondeterministic approaches: simulated annealing, genetic algorithm, etc.
- Most approaches combine multiple elements:
 - Constructive algorithms are used to obtain an initial placement.
 - The initial placement is followed by an iterative improvement phase.
 - The results can further be improved by simulated annealing.

Bottom-Up Placement: Clustering

 Starts with a single cell and finds more cells that share nets with it.

Unit 5C Chang, Huang, Li, Lin, Liu

Placement by Cluster Growth

- Greedy method: Selects unplaced components and places them in available slots.
 - SELECT: Choose the unplaced component that is most strongly connected to all of the placed components (or most strongly connected to any single placed component).
 - PLACE: Place the selected component at a slot such that a certain "cost" of the partial placement is minimized.

layout surface

Cluster Growth Example

- # of other terminals connected: c_a =3, c_b =1, c_c =1, c_d =1, c_e =4, c_f =3, and c_q =3 \Rightarrow e has the most connectivity.
- Place e in the center, slot 4. a, b, g are connected to e, and $\hat{c}_{ae} = 2$, $\hat{c}_{be} = \hat{c}_{eg} = 1 \Rightarrow$ Place a next to e (say, slot 3). Continue until all cells are placed.
- Further improve the placement by swapping the gates.

Top-down Placement: Min Cut

- Starts with the whole circuit and ends with small circuits.
- Recursive bipartitioning of a circuit (e.g., K&L) leads to a min-cut placement.

Min-Cut Placement

- Breuer, "A class of min-cut placement algorithms," DAC-77.
- Quadrature: suitable for circuits with high density in the center.
- Bisection: good for standard-cell placement.
- Slice/Bisection: good for cells with high interconnection on the periphery.

Unit 5C Chang, Huang, Li, Lin, Liu

Algorithm for Min-Cut Placement

```
Algorithm: Min_Cut_Placement(N, n, C)

/* N: the layout surface */

/* n: # of cells to be placed */


/* n_0: # of cells in a slot */

/* C: the connectivity matrix */

1 begin
2 if (n \le n_0) then PlaceCells(N, n, C)
3 else
4 (N_1, N_2) \leftarrow \text{CutSurface}(N);
5 (n_1, C_1), (n_2, C_2) \leftarrow \text{Partition}(n, C);
6 Call Min_Cut_Placement(N_1, n_1, C_1);
7 Call Min_Cut_Placement(N_2, n_2, C_2);
8 end
```

Quadrature Placement Example

• Apply the K-L heuristic to partition + Quadrature Placement: Cost $C_1 = 4$, $C_{2L} = C_{2R} = 2$, etc.

Unit 5C Chang, Huang, Li, Lin, Liu

Min-Cut Placement with Terminal Propagation

- Dunlop & Kernighan, "A procedure for placement of standard-cell VLSI circuits," IEEE TCAD, Jan. 1985.
- Drawback of the original min-cut placement: Does not consider the positions of terminal pins that enter a region.
 - What happens if we swap {1, 3, 6, 9} and {2, 4, 5, 7} in the previous example?

prefer to have them in R1

L1

R1

R2

Terminal Propagation

We should use the fact that s is in L₁!

P will stay in RI for the rest of partitioning!

 When not to use p to bias partitioning? Net s has cells in many groups?

Unit 5C Chang, Huang, Li, Lin, Liu 19

Terminal Propagation Example

• Partitioning must be done breadth-first, not depth-first.

General Procedure for Iterative Improvement

```
Algorithm: Iterative_Improvement()

1 begin

2 s \leftarrow \text{initial\_configuration}();

3 c \leftarrow \text{cost}(s);

4 while (not stop()) do

5 s' \leftarrow \text{perturb}(s);

6 c' \leftarrow \text{cost}(s');

7 if (accept(c, c'))


8 then s \leftarrow s';

9 end
```

Unit 5C Chang, Huang, Li, Lin, Liu 21

Placement by the Force-Directed Method

- Hanan & Kurtzberg, "Placement techniques," in *Design Automation of Digital Systems*, Breuer, Ed, 1972.
- Quinn, Jr. & Breuer, "A force directed component placement procedure for printed circuit boards," *IEEE Trans. Circuits and Systems*, June 1979.
- Reduce the placement problem to solving a set of simultaneous linear equations to determine equilibrium locations for cells.
- Analogy to Hooke's law: F = kd, F: force, k: spring constant, d: distance.
- Goal: Map cells to the layout surface.

Finding the Zero-Force Target Location

- Cell i connects to several cells j's at distances d_{ij}'s by wires of weights w_{ii}'s. Total force: F_i = ∑_iw_{ii}d_{ij}
- The zero-force target location ($\hat{x_i}$, $\hat{y_i}$) can be determined by equating the x- and y-components of the forces to zero:

$$\sum_{j} w_{ij} \cdot (x_j - \hat{x_i}) = 0 \quad \Rightarrow \quad \hat{x_i} = \frac{\sum_{j} w_{ij} x_j}{\sum_{j} w_{ij}}$$

$$\sum_{j} w_{ij} \cdot (y_j - \hat{y_i}) = 0 \quad \Rightarrow \quad \hat{y_i} = \frac{\sum_{j} w_{ij} y_j}{\sum_{j} w_{ij}}$$

• In the example, $\hat{x_i} = \frac{8 \times 0 + 10 \times 2 + 3 \times 0 + 3 \times 2}{8 + 10 + 3 + 3} = 1.083$ and $\hat{y_i} = 1.50$.

Unit 5C Chang, Huang, Li, Lin, Liu 23

Force-Directed Placement

- Can be constructive or iterative:
 - Start with an initial placement.
 - Select a "most profitable" cell p (e.g., maximum F, critical cells) and place it in its zero-force location.
 - "Fix" placement if the zero-location has been occupied by another cell q.
- Popular options to fix:
 - Ripple move: place p in the occupied location, compute a new zero-force location for q, ...
 - Chain move: place p in the occupied location, move q to an adjacent location, ...
 - Move p to a free location close to q.

```
Algorithm: Force-Directed_Placement
1 begin
2 Compute the connectivity for each cell;
3 Sort the cells in decreasing order of their connectivities into list L;
4 while (IterationCount < IterationLimit) do
 Seed \leftarrow next module from L;
6
 Declare the position of the seed vacant;
7
 while (EndRipple = FALSE) do
8
 Compute target location of the seed;
9
 case the target location
10
 VACANT:
11
 Move seed to the target location and lock;
12
 EndRipple \leftarrow TRUE; AbortCount \leftarrow 0;
13
 SAME AS PRESENT LOCATION:
14
 EndRipple \leftarrow TRUE; AbortCount \leftarrow 0;
15
 LOCKED:
16
 Move selected cell to the nearest vacant location:
17
 EndRipple \leftarrow TRUE; AbortCount \leftarrow AbortCount + 1;
18
 if (AbortCount > AbortLimit) then
19
 Unlock all cell locations;
19
 IterationCount \leftarrow IterationCount + 1;
 OCCUPIED AND NOT LOCKED:
20
21
 Select cell as the target location for next move:
22
 Move seed cell to target location and lock the target location;
23
 EndRipple \leftarrow FALSE; AbortCount \leftarrow 0;
26 end
```


Unit 5C Chang, Huang, Li, Lin, Liu 25

Placement by Simulated Annealing

- Sechen and Sangiovanni-Vincentelli, "The TimberWolf placement and routing package," *IEEE J. Solid-State Circuits*, Feb. 1985; "TimberWolf 3.2: A new standard cell placement and global routing package," DAC-86.
- TimberWolf: Stage 1
 - Modules are moved between different rows as well as within the same row.
 - Modules overlaps are allowed.
 - When the temperature is reached below a certain value, stage 2 begins.
- TimberWolf: Stage 2
 - Remove overlaps.
 - Annealing process continues, but only interchanges adjacent modules within the same row.

Solution Space & Neighborhood Structure

- **Solution Space:** All possible arrangements of the modules into rows, possibly with overlaps.
- Neighborhood Structure: 3 types of moves
 - $-M_1$: Displace a module to a new location.
 - $-M_2$: Interchange two modules.
 - $-M_3$: Change the orientation of a module.

Unit 5C Chang, Huang, Li, Lin, Liu 27

Neighborhood Structure

- TimberWolf first tries to select a move between M_1 and M_2 : $Prob(M_1) = 0.8$, $Prob(M_2) = 0.2$.
- If a move of type M_1 is chosen and it is rejected, then a move of type M_3 for the same module will be chosen with probability 0.1.
- Restrictions: (1) what row for a module can be displaced? (2) what pairs of modules can be interchanged?
- Key: Range Limiter
 - At the beginning, (W_T, H_T) is big enough to contain the whole chip.
 - Window size shrinks as temperature decreases. Height & width ∞ *log(T)*.
 - Stage 2 begins when window size is so small that no inter-row module interchanges are possible.

Cost Function

- Cost function: $C = C_1 + C_2 + C_3$.
- C₁: total estimated wirelength.
 - $C_1 = \sum_{i \in Nets} (\alpha_i W_i + \beta_i h_i)$
 - $-\alpha_i$, β_i are horizontal and vertical weights, respectively. (α_i =1, β_i =1 \Rightarrow half perimeter of the bounding box of Net i.)
 - Critical nets: Increase both α_i and β_i .
 - If vertical wirings are "cheaper" than horizontal wirings, use smaller vertical weights: $\beta_i < \alpha_i$.
- C₂: penalty function for module overlaps.
 - $C_2 = \gamma \sum_{i \neq j} O_{ij}^2$, γ : penalty weight.
 - O_{ij} : amount of overlaps in the *x*-dimension between modules *i* and *j*.
- C₃: penalty function that controls the row length.
 - C₂ = δ $\sum_{r \in Rows} |L_r D_r|$, δ : penalty weight.
 - $-D_r$: desired row length.
 - $-L_r$: sum of the widths of the modules in row r.

Unit 5C Chang, Huang, Li, Lin, Liu 29

Annealing Schedule

- $T_k = r_k T_{k-1}$, k = 1, 2, 3, ...
- r_k increases from 0.8 to max value 0.94 and then decreases to 0.8.
- At each temperature, a total # of *nP* attempts is made.
- n: # of modules; P: user specified constant.
- Termination: *T* < 0.1.

Placement by the Genetic Algorithm

- Cohoon & Paris, "Genetic placement," ICCAD-86.
- **Genetic algorithm:** A search technique that emulates the biological evolution process to find the optimum.
- Generic approaches:
 - Start with an initial set of random configurations (population); each individual is a string of symbol (symbol string ↔ chromosome: a solution to the optimization problem, symbol ↔ gene).
 - During each iteration (generation), the individuals are evaluated using a fitness measurement.
 - Two fitter individuals (parents) at a time are selected to generate new solutions (offsprings).
 - Genetic operators: crossover, mutation, inversion
- In the example, string = [aghcbidef]; fitness value = 1/∑_{(i, j)∈E}w_{ij} d_{ij}= 1/85.

Unit 5C

string: aghcbidef

31

Genetic Operator: Crossover

- Main genetic operator: Operate on two individuals and generates an offspring.
 - $[bidef[aghc](\frac{1}{86}) + [bdefi]gcha](\frac{1}{110}) \rightarrow [bidefgcha](\frac{1}{63}).$
 - Need to avoid repeated symbols in the solution string!
- Partially mapped crossover for avoiding repeated symbols:
 - $[bidef|gcha](\frac{1}{86}) + [aghcb|idef](\frac{1}{85}) \rightarrow [bgcha|idef].$
 - Copy idef to the offspring; scan [bidef|gcha] from the left, and then copy all unrepeated genes.

Two More Crossover Operations

- Cut-and-paste + Chain moves:
 - Copy a randomly selected cell e and its four neighbors from parent 1 to parent 2.
 - The cells that earlier occupied the neighboring locations in parent 2 are shifted outwards.
- Cut-and-paste + Swapping
 - Copy k × k square modules from parent 1 to parent 2 (k: random # from a normal distribution with mean 3 and variance 1).
 - Swap cells not in both square modules.

 cut-and-paste + chain moves
 cut-and-paste + swapping

 Unit 5C
 Chang, Huang, Li, Lin, Liu

33

Genetic Operators: Mutation & Inversion

- **Mutation:** prevents loss of diversity by introducing new solutions.
 - Incremental random changes in the offspring generated by the crossover.
 - A commonly used mutation: pairwise interchange.
- Inversion: [bid|efgch|a] → [bid|hcgfe|a].
- Apply mutation and inversion with probability P_{μ} and P_{i} respectively.

```
Algorithm: Genetic_Placement(N_D, N_a, N_o, P_i, P\mu)
/* N<sub>p</sub>: population size; */
/* N_a: # of generation; */
/* N<sub>o</sub>: \# of offspring; */
/* Pi : inversion probability; */
/* P\mu: mutation probability; */
1 begin
2 ConstructPopulation(N_a); /* randomly generate the initial population */
3 for j \leftarrow 1 to N_n
4 Evaluate Fitness(population(N<sub>p</sub>));
5 for i \leftarrow 1 to N_a
6 for j \leftarrow 1 to N_0
 (x, y) \leftarrow \text{ChooseParents}; /* choose parents with probability \infty fitness value */
 offspring(j) \leftarrow GenerateOffspring(x, y); /* perform crossover to generate offspring */
 for h \leftarrow 1 to N_n
10
 With probability P\mu, apply Mutation(population(h));
11
 for h \leftarrow 1 to N_n
12
 With probability P_i, apply Inversion(population(h));
 Evaluate Fitness(offspring(j));
13
14 population \leftarrow Select(population, offspring, N_p);
15 return the highest scoring configuration in population;
16 end
```

Unit 5C Chang, Huang, Li, Lin, Liu 35

Genetic Placement Experiment: GINIE

- Termination condition: no improvement in the best solution for 10,000 generations.
- Population size: 50. (Each generation: 50 unchanged throughout the process.)
- Each generation creates 12 offsprings.
- Comparisons with simulated annealing:
 - Similar quality of solutions and running time.
 - Needs more memory.