Partitioning and Placement for Buildable QCA Circuits

SUNG KYU LIM, RAMPRASAD RAVICHANDRAN, and MIKE NIEMIER Georgia Institute of Technology

Quantum-dot Cellular Automata (QCA) is a novel computing mechanism that can represent binary information based on spatial distribution of an electron charge configuration in chemical molecules. In this article, we present the first partitioning and placement algorithm for automatic QCA layout. We identify several objectives and constraints that will enhance the buildability of QCA circuits. The results are intended to: (1) define what is computationally interesting and could actually be built within a set of predefined constraints, (2) project what designs will be possible as additional constructs become realizable, and (3) provide a vehicle that we can use to compare QCA systems to silicon-based systems.

Categories and Subject Descriptors: B.7.2 [Design Aid]: Placement and Routing

General Terms: Algorithms, Design

Additional Key Words and Phrases: Nanotechnology, quantum-dot cellular automata, partitioning, placement

1. INTRODUCTION

Nano technology and devices will have revolutionary impact on the computer-aided design (CAD) field. Similarly, CAD research at circuit, logic, and architectural levels for nano devices can provide valuable feedback to nano research and illuminate ways for developing new nano devices. It is time for CAD researchers to play an active role in nano research. One approach to computing at the nano-scale is the quantum-dot cellular automata (QCA) concept that represents information in a binary fashion but replaces a current switch with a cell having a bistable charge configuration. QCA devices can be realized in metal [Amlani et al. 1998] or with chemical molecules [Lieberman et al. 2002]. A wealth of experiments have been conducted with metal-dot QCA, with individual devices [Amlani et al. 1998], logic gates [Snider et al. 1999; Amlani

This research is partially supported by the National Science Foundation under NER-0404011. Authors' addresses: S. K. Lim, School of Electrical and Computer Engineering, Georgia Institute of Technology, 777 Atlantic Drive NW, Atlanta, GA 30332-0250; email: limsk@ece.gatech.edu; R. Ravichandran and M. Niemier, College of Computing, Georgia Institute of Technology, Atlanta, GA

Permission to make digital or hard copies of part or all of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or direct commercial advantage and that copies show this notice on the first page or initial screen of a display along with the full citation. Copyrights for components of this work owned by others than ACM must be honored. Abstracting with credit is permitted. To copy otherwise, to republish, to post on servers, to redistribute to lists, or to use any component of this work in other works requires prior specific permission and/or a fee. Permissions may be requested from Publications Dept., ACM, Inc., 1515 Broadway, New York, NY 10036 USA, fax: +1 (212) 869-0481, or permissions@acm.org. © 2005 ACM 1550-4832/05/0400-0050 \$5.00

et al. 1999], wires [Snider et al. 1999], latches [Kummamuru et al. 2002], and clocked devices [Kummamuru et al. 2002]. These advancements have been followed by various recent efforts in developing CAD tools for QCA-based circuits and systems [Gergel et al. 2003; Bernstein 2003; Walus et al. 2004; J. Huang and Lombardi 2004]. A recent work on ILP-based QCA circuit partitioning is presented in Antonelli et al. [2004], where the authors partition individual gates to timing zones so that the difference in clocking zone heights is minimized.

Our goal in this article is to explain how CAD can help research move from small circuits to small systems of quantum-dot cellular automata (QCA) devices. We leverage our ties to physical scientists who are working to build real QCA devices. Based upon this interaction, a set of near-term buildability constraints has evolved—essentially a list of logical constructs that are viewed as implementable by physical scientists in the near-term. Until recently, most of the design optimizations have been done by hand. These initial attempts to automate the process of removing a single, undesirable, and unimplementable feature from a design were quite successful. We now intend to use CAD, especially physical layout automation, to address all undesirable features of design that could hinder movement toward a "buildability point" in QCA. The net result should be an expanded subset of computationally interesting tasks that can be accomplished within the constraints of a given buildability point. CAD will also be used to project what is possible as the state-of-the-art in physical science expands.

In this article, we present the first partitioning and placement algorithm for automatic QCA layout. The purpose of zone partitioning is to initially partition a given circuit such that a single clock potential modulates the interdot barriers in all of the QCA cells within each zone. We then place these zones as well as individual QCA cells in these zones during our placement step. We identify several objectives and constraints that will enhance the buildability of QCA circuits and use them in our optimization process. The results are intended to: (1) define what is computationally interesting and could actually be built within a set of predefined constraints, (2) project what designs will be possible as additional constructs become realizable, and (3) provide a vehicle that we can use to compare QCA systems to silicon-based systems.

2. PRELIMINARIES

This section briefly reviews the background of QCA devices and clocking schemes. Then, a detailed comparison between QCA and CMOS technologies is provided. Lastly, we discuss the need for QCA CAD research, especially the physical layout automation.

2.1 QCA Circuit Building Blocks

QCA circuits are built from the following components.

2.1.1 *QCA Device.* A high-level diagram of a "candidate" four-dot metal QCA cell appears in Figure 1(a) [Amlani et al. 1998]. It depicts four quantum dots that are positioned to form a square. Exactly two mobile electrons are

52

Fig. 1. Illustration of QCA device, majority gate, and wires.

loaded into this cell and can move to different quantum dots by means of electron tunnelling. Coulombic repulsion will cause classical models of the electrons to occupy only the corners of the QCA cell, resulting in two specific polarizations. These polarizations are configurations where electrons are as far apart from one another as possible in an energetically minimal position, without escaping the confines of the cell.

- 2.1.2 *QCA Logic Gate.* QCA's logic functionality will be explained in terms of generic 4-dot cells. The fundamental QCA logical gate is the three-input majority gate. It consists of five cells and implements the logical equation AB+BC+AC as shown in Figure 1(b). Computation is performed by driving the device cell to its lowest energy state which will occur when it assumes the polarization of the majority of the three input cells. Here, the electrostatic repulsion between the electrons in the three input cells and the electrons in the device cell will be at a minimum. As the majority function can be reduced to the AND and OR function, and a means for signal inversion is possible [Amlani et al. 1999], QCA's logic set is functionally complete.
- 2.1.3 *QCA Wire*. One way of moving data from point A to point B in a QCA circuit is with a 90-degree wire. The wire is called "90-degrees" as the cells from which it is made up are oriented at a right angle. The wire is a horizontal row of QCA cells, and a binary signal propagates from left-to-right because of electrostatic interactions between adjacent cells. A QCA wire can also be comprised of cells rotated 45-degrees. Here, as a binary signal propagates down the length of the wire, it alternates between a binary 1 and a binary 0 polarization. QCA wires possess the unique property that they are able to cross in the plane without the destruction of the value being transmitted on either wire as shown in Figure 1(c). This property holds only if the QCA wires are of different orientations (i.e. a 45-degree wire crossing a 90-degree wire [Snider et al. 1999]). However, it is most important at present that all layout is assumed to be two-dimensional.
- 2.1.4 *QCA Clock*. QCA's clock was first characterized by Lent et al. [2000] as having 4 phases. During the first clock phase (switch), QCA cells begin as unpolarized with low interdot potential barriers. During this phase, barriers are raised, and the QCA cells become polarized according to the state of their drivers (i.e. their input cells). It is in this clock phase that actual switching (or computation) occurs. By the end of the clock phase, barriers are high enough to

suppress any electron tunnelling and cell states are fixed. During the second clock phase (hold), barriers are held high so the outputs of the subarray that has just switched can be used as inputs to the next stage. In the third clock phase, (release), barriers are lowered and cells are allowed to relax to an unpolarized state. Finally, during the fourth clock phase (relax), cell barriers remain low and cells stay in an unpolarized state [Tougaw and Lent 1994].

Individual QCA cells need not be clocked or timed separately. However, a physical array of QCA cells can be divided into zones that offer the advantage of multiphase clocking and group pipelining. For each zone, a single potential would modulate the interdot barriers in all of the cells in a given zone. Such a clocking scheme allows one zone of QCA cells to perform a certain calculation, have its state frozen by the raising of interdot barriers, and then have the output of that zone act as the input to a successor zone.

In a molecular implementation of QCA, the four phases of a clock signal would most likely take the form of time-varying but repetitious voltages applied to silicon wires embedded underneath some substrate to which QCA cells were attached. Every fourth wire would receive the same voltage at the same time [Hennessy and Lent 2001]. Neighboring wires see delayed forms of the same signal. The charge and discharge of the embedded silicon wires will move the area of activity (i.e. computation or data movement) across the molecular layer of QCA cells with computation occurring at the leading edge of the applied electric field. Computation moves across the circuit in a continuous "wave" [Tougaw and Lent 1994].

2.2 QCA Wins

As QCA is being considered as an alternative to silicon-based computation, it is appropriate to enumerate what QCA's "advantages" over silicon-based systems could be (as well as its potential obstacles). We begin by listing obstacles to CMOS-based Moore's Law design (Table I), their effects on silicon-based systems, and how they will affect QCA.

Based on the information in Table I, it is apparent that QCA faces some of the same general problems as silicon-based systems (timing issues, lithography resolutions, and testing), that QCA does not experience some of the problems of silicon-based systems (quantum effects and tunnelling), and that siliconbased systems can address one problem better than QCA currently can (I/O). However, if the I/O problem is resolved, QCA can potentially offer significant "wins" with regard to reduced power dissipation and fabrication. Additionally, QCA can also offer orders of magnitude in potential density gains when compared to silicon-based systems. When examining the existing design of an ALU for a simple processor [Niemier and Kogge 2001], one version is potentially 1800 times more dense (assuming deterministic cell placement) than an end of the CMOS curve equivalent (0.022 micron process). If based on a more implementable FPGA (whose logic cell is a single NAND gate), the ALU is no less dense than a fully custom, end of the CMOS curve equivalent [Niemier and Kogge 2004]. Clearly, realizable and potential QCA systems warrant further study.

Table I. Comparing Characteristics of Silicon-Based Systems to QCA-Based Systems

Table 1.	Comparing Characteristics of Sincon-Das	ed Systems to QCA-Dased Systems			
Obstacle	Effect on CMOS Circuits	How it Relates to QCA			
Quantum	A gate that controls the flow of	No effect; QCA devices are charge			
Effects	electrons in a transistor could allow	containers not current switches and			
and	them to tunnel through small	actually leverage this property.			
Tunneling	barriers—even if the device is				
	supposed to be off [Packan 1999].				
High power	Chips could melt [Rabaey 1996; Mead	10^{11} QCA devices with 10^{-12} switching			
dissipation	and Conway 1980] unless problems	times dissipate 100W of power.			
	are overcome for which the SIA	QCA's silicon-based clock will also			
	roadmap says "there are no known	dissipate power. Still, clocking wires			
	solutions". 2014 projection: a chip	should move charge adiabatically			
	with 10 ¹⁰ devices dissipates 186W	[Hennessy and Lent 2001], greatly			
	of power.	reducing power consumption.			
Slow wires	Wires continue to dominate the overall	The inherent pipelining caused by the			
	delay [Ho et al. 2001]. Also,	clock make global communication			
	projections show that for 60 nm	and signal broadcast difficult			
	feature sizes, less than 10% of the	[Niemier 2003]. Problems are			
	chip is reachable in 1-clock cycle	similar to silicon-based systems but			
	[Hamilton 1999].	for different reasons.			
Lithography	Shorter wave lengths and larger	QCA's clock wiring is done			
resolutions	apertures are needed to provide finer	lithographically which is subject to			
	resolutions for decreased feature	the same constraints as			
	sizes.	silicon-based systems. However,			
		closely spaced nano-wires could also			
		be used [Lieberman et al. 2002].			
Chip I/O	I/O count continue to increase as the	I/O remains under investigation with			
	technology advances (Rent's rule),	one approach to include "sticky			
	but pin counts do not scale well.	ends" at the ends of certain DNA			
	With more processing power, we will	tiles in order to bind nano-particles			
	need more I/O [Rabaey 1996].	or nano-wires			
Testing	Even if designs are verified and	We must find and route around defects			
	simulated, defects caused by	caused by self-assembly and/or find			
	impurities in the manufacturing	new design methodologies to make			
	process, misalignment, broken	circuits robust. Defects for			
	interconnections, etc., can all	self-assembled systems could range			
	contribute to nonfunctional chips.	from 70% to 95%. Structures such as			
	Testing does not scale well [Rabaey	thicker wires could help.			
	1996].	-			
Cost	Fabrication facility cost doubles	Self-assembly could be much more			
	approximately every 4.5 years	inexpensive.			
	[Rutten 2001], and could reach 200	•			
	billion dollars in 2015.				

2.3 Buildability Analysis via QCA CAD

One might argue that it would be premature to perform any systems-level study of an emergent device while the physical characteristics of a device continue to evolve. However, it is important to note that many emergent, nano-scale devices are targeted for computational systems—and to date, most system-level studies have been proposed by physical scientists and usually end with a demonstration of a functionally-complete logic set or a simple adder. Useful and efficient computation will involve much more than this, and, in general, it is important

to provide scientists with a better idea of how their devices should function. This coupling can only lead to an accelerated development of functional and interesting systems at the nano-scale. More specifically, with QCA, physicists are currently preparing to test the self-assembly process and its building blocks. Thus, our work can help provide the physicists with computationally interesting patterns—the real and eventual desired end result.

Our toolset will focus on the following undesirable design schematic characteristics associated with a near-to-midterm buildability point: large amounts of deterministic device placement, long wires, clock skew, and wire crossings. We will use CAD to: (1) identify logic gates and blocks that can be duplicated to reduce wire crossings, (2) rearrange logic gates and nodes to reduce wire crossings, (3) create shorter routing paths to logical gates (to reduce the risk of clock skew and susceptibility to defects and errors), and (4) reduce the area of a circuit (making it easier to physically build). Some of these problems have been individually considered in existing work for silicon-based VLSI design. Some examples include clock routing with skew minimization [Tsay 1993], logic duplication with delay minimization [Enos et al. 1999], placement with wirelength minimization [Kleinhans et al. 1991], and floorplanning with area minimization [Murata et al. 1995]. However, wire crossing rarely becomes an issue in CMOS circuits due to the availability of multiple routing layers and vias. At this point, QCA routing is restricted to planar, with a very limited number of wire crossing permitted. Thus, wire crossing minimization is crucial in improving the buildability of QCA layouts.

2.4 CMOS vs QCA Placement

Although QCA and CMOS have considerable technological differences, CMOS VLSI placement algorithms [Dunlop and Kernighan 1985; Kernighan et al. 1991; Sun and Sechen 1995] have been modified to satisfy the design constraints imposed by QCA physical science. There are many reasons for using this approach. Notably, VLSI design automation algorithms work on graph-based circuits, and it has been found to be advantageous to represent QCA circuits as graphs especially because, at present, only two-dimensional circuits have been proposed and are seen as technically feasible. Existing algorithms can be finetuned to meet QCA's constraints and objectives. Additionally, physical design issues for CMOS have been widely studied, optimized, and proven to be NP-complete [Garey and Johnson 1979]. Thus, it makes sense to leverage this existing body of knowledge and apply it to a new problem. Finally, because so few design automation tools and methodologies exist for QCA, using VLSI algorithms as a base will allow us to compare and set standards for our place and route methodologies.

More specifically, we note the following similarities and differences between CMOS and QCA placement.

—Similarity. In CMOS placement, in order to efficiently handle the design complexity, partitioning, floorplanning, and placement are performed in order (hierarchical approach). We use a similar approach in QCA placement: zone partitioning, zone placement, and cell placement. The objectives are

- common in both CMOS and QCA partitioning for the same purpose, namely, cut size and performance. The area, performance, congestion, and wirelength objectives are common in both CMOS and QCA placement.
- —Difference. Two major sources of the difference between CMOS and QCA are QCA clocking and the QCA single-layer routing resource. Wire crossing minimization is critical in QCA placement since QCA layout needs to be done in a single layer, unlike the multilayer CMOS layout. Thus, node duplication in CMOS targets area and performance, while QCA duplication focuses on wire crossing. In order to meet the QCA clocking requirement, we use k-layered bipartite graphs to represent the original and partitioned netlist. This, in turn, requires QCA partitioning to minimize area increase (after the bipartite graph construction). In addition, the length of all reconvergent paths from the same partition should be balanced (discussed in detail later) and cyclic dependency is not allowed.

3. PROBLEM FORMULATION

In this section, we provide an overview of the placement process of QCA circuits. We then present the formulation of three problems related to QCA placement—zone partitioning, zone placement, and cell placement problem. Our recent work on zone partitioning and zone placement is available in Nguyen et al. [2003] and our work on cell placement in Ravichandran et al. [2004].

3.1 Overview of the Approach

QCA placement is divided into three steps: zone partitioning, zone placement, and cell placement. The purpose of zone partitioning is to decompose an input circuit such that a single potential modulates the inner-dot barriers in all of the QCA cells that are grouped within a clocking zone. Unless QCA cells are grouped into zones to provide zone-level clock signals, each individual QCA cell will need to be clocked. The wiring required to clock each cell individually would easily overwhelm the simplicity won by the inherent local connectivity of QCA architecture. However, because the delay of the biggest partition also determines the overall clock period, the size of each partition must also be determined carefully. In addition, four-phase clocking imposes a strict constraint on how to perform partitioning. The zone placement step takes as input a set of zones with each zone assigned a clocking label obtained from zone partitioning. The output of zone placement is the best possible layout for arranging the zones on a two-dimensional chip area. Finally, cell placement visits each zone to determine the location of each individual logic QCA cell, a cell used to build majority gates. An illustration of the QCA placement and routing step is shown in Figure 2.

3.2 Zone Partitioning Problem

A gate-level circuit is represented with a directed acyclic graph (DAG) G(V, E). Let P denote a partitioning of V into K nonoverlapping and nonempty blocks. Let G'(V', E') be a graph derived from P, where V' is a set of logic blocks, and E' is a set of cut edges based on P. A directed edge e(x, y) is cut if x and y

Fig. 2. Overview of the QCA layout automation process. A logic and a wire block are shown. First, the input circuit is partitioned into logic and wire blocks (zone partitioning). Second, each block is placed onto 2D-space while satisfying QCA timing constraints (zone placement). Third, QCA cells in each block is placed (QCA cell placement). Fourth, routing is performed to finish interblock interconnect (global QCA routing) and intrablock interconnect (detailed QCA routing).

Fig. 3. Illustration of reconvergent path constraint: (a) All three reconvergent paths from S to T are unbalanced. If S is in the switch phase, A, B, and T will be in relax, release, and hold phase. This puts C and T into relax and release, thereby causing a conflict at T. The bottom path forces T to be in switch phase, causing more conflict. (b) Wire blocks W_1 , W_2 , and W_3 are inserted to resolve this QCA clocking inconsistency. (c) Some wire blocks are shared to minimize the area overhead.

belong to different blocks in P. Two paths p and q in G' are reconvergent if they diverge from and reconverge to the same blocks as illustrated in Figure 3(a). If l(p) denotes the length of a reconvergent path p in G' then l(p) is defined to be the number of cut edges along p. A formal definition of the zone partitioning problem is as follows.

Definition 3.1. In zone partitioning, we seek a partitioning of logic gates in the given netlist into a set of zones so that cutsize (= total number of cut nets) and wire block (= required during the subsequent zone placement) are minimized. The area of each partition needs to be bounded (area constraint), and cyclic dependency among partitions (acyclic constraint) should not exist. In addition, the length of all reconvergent paths should be balanced (clocking constraint).

An illustration of reconvergent path constraint is shown in Figure 3. Cycles may exist among partitions as long as their lengths are in multiples of four due to QCA clocking. However, it is hard to enforce this constraint while handling other objectives and constraints. Therefore, we decide to prevent any cycles

from forming at the partition level. In addition, it is difficult to maintain the reconvergent path constraint during the partitioning process. Therefore, we allow the reconvergent path constraint to be violated and perform a postprocess to add wire blocks to fix this problem. Since the addition of wire blocks causes the overall area to increase, we minimize the amount of wire blocks that are needed to completely remove the reconvergent path problems during zone partitioning.

3.3 Zone Placement Problem

Assuming that all partitions (= zone) have the same area, placement of zones becomes a geometric embedding of the partitioned network onto a $m \times n$ grid, where each logic/wire block is assigned to a unique location in the grid. In this case, a bipartite graph exists for every pair of neighboring clocking levels. We define the *k*-layered bipartite graph as follows.

Definition 3.2. A k-layered bipartite graph is a directed graph G(V, E) if and only if (i) V is divided into k disjoint partitions, (ii) each partition p is assigned a level, denoted lev(p), and (iii) for every edge e = (x, y), lev(y) =lev(x) + 1.

Therefore, the zone placement problem is to embed a zone-level k-layered bipartite graph onto an $m \times n$ grid so that all blocks in the same layer are placed in the same row. All the I/O terminals are assumed to be located on the top and bottom boundary of each block, and we may insert routing channels between clocking levels for the subsequent routing. A formal definition of zone placement problem is as follows.

Definition 3.3. For zone placement, we seek to place the zones we obtain from zone partitioning onto a 2D space so that area, wire crossings, and wire length are minimized. Each zone (= logic/wire block) is labeled with a clocking level (= longest path length from input zones), and all zones with the same clocking level should be placed in the same row (clocking constraint). In addition, all interzone wires need to connect two neighboring rows (neighboring constraint).

3.4 Cell Placement Problem

The input to the cell placement is the zone placement result where all logic/wire blocks at the same clocking level are placed in the same row. Then the output of cell placement is an arrangement of QCA cells in each logic block. The reconvergent path problem does not exist in cell placement—it is perfectly fine to have unbalanced reconvergent path lengths among the logic gates in each logic block. The reason is that correct output values will eventually be available at the output terminals in each block if the clock period is longer than the maximum path delay in each block. We determine the clock period based on the maximum path delay among all logic/wire blocks.

Definition 3.4. In cell placement, we seek a placement of individual logic gates in the logic block so that area, wire crossing, and wirelength are minimized. The following set of constraints exists during QCA cell placement: (1) the timing constraint—the signal propagation delay from the beginning of a zone to the end of a zone should be less than a clock period established from zone partitioning¹ and the constraints of physical science (maximum zone delay) (i.e., we want to eliminate possible skew), (2) the terminal constraint—the I/O terminals are located on the top and bottom boundaries of each logic block, (3) the signal direction constraint—the signal flow among the logic QCA cells needs to be unidirectional, from the input to the output boundary for each zone.

The signal direction is caused by QCA's clocking scheme where an electric field E, created by the underlying CMOS wire, is propagating unidirectionally within each block. Thus, cell placement needs to be done in such a way as to propagate the logic outputs in the same direction as E. In order to balance the length of intrazone wires, we construct a *cell-level k-layered bipartite graph* for each zone and place this graph.

4. ZONE PARTITIONING ALGORITHM

This section presents our zone partitioning and wire block insertion algorithms. Our zone partitioning algorithm is an iterative improvement-based method, whereas our wire block insertion is based on the longest path computation.

4.1 Zone Partitioning

Let lev(p) denote the longest path length from the input partitions (partitions with no incoming edges) to partition p, where the path length is the number of partitions along the path. Then wire(e) denotes the total number of wire blocks to be inserted on an interpartition edge e to resolve the unbalanced reconvergent path problem (clocking constraint of the QCA zone partitioning problem). Simply, wire(e) = lev(y) + lev(x) - 1 for e = (x, y), and the total number of wiring blocks required without resource sharing is $\sum wire(e)$. Thus, our heuristic approach is to minimize the $\sum wire(e)$ among all interzone edges while maintaining acyclicity. Then, during postprocessing, any remaining clocking problems are fixed by inserting and sharing wire blocks. An illustration of zone partitioning and wire block insertion is shown in Figure 4.

First, the cells are topologically sorted and evenly divided into a number of partitions $(p_1, p_2, \dots p_k)$. The partitions are then level-numbered using a breadth-first search. Next, the acyclic FM partitioning algorithm [Cong and Lim 2000] is performed on adjacent partitions p_i and p_{i+1} . Constraints that must be met during any cell move include area and acyclicity. The cell gain has two components: cutsize gain and wire block gain. The former indicates the reduction in the number of interpartition wires, whereas the latter indicates the reduction in the total number of wire blocks required. We then find the best partition based on a combined cost function for both cutsize and wire block gain. Multiple passes are performed on two partitions p_i and p_{i+1} until there is no more improvement on the cost. Then, this acyclic bipartitioning is performed on partitions p_{i+1} and p_{i+2} , and so on.

¹The longest path delay among all zones determines how fast we can change the global clock from switch to hold to release to relax state, that is, the clock rate.

Fig. 4. Illustration of zone partitioning and wire block insertion: (a) directed graph model of an input circuit, (b) zone partitioning under acyclicity and reconvergent path constraint, (c) wire block insertion where the numbers denote the longest path length. The dotted nodes indicate wire blocks.

Fig. 5. Illustration of clocking level update.

Movement of a single cell can possibly change lev(p), the level number of a partition p. Therefore, every time a cell move is made, we check to see if this cell move affects the level number. There are two ways levels can change: an interzone edge is newly introduced or completely removed. In Figure 5, cell a in Figure 5(a) is moved from partition A to B, thereby creating a new interpartition edge in 5(b). This, in turn, changes the level of all downstream partitions. In Figure 5(c), cell α in Figure 5(a) is moved from partition A to C, thereby removing the interpartition edge between A and C 5(c). This again changes the level of all downstream partitions. For updating the level, we maintain a maxparent for each p so that the level number of the parent of p is lev(p) - 1. lev(F) is defined as the level number of the "from block" of a cell c, and lev(T)is defined as the level number of the "to block" of c. In the first case where a new interpartition edge is created, lev(T) is updated if $lev(F) \geq lev(T)$ after the cell move. In this case, lev(T) = lev(F) + 1. Then, we recursively update the maxparent and levels of all downstream partitions. The maxparent for partition C was changed from A to B in Figure 5(b), and lev(C) now becomes lev(B) + 1 = 2. This, in turn, requires the level number of all downstream nodes to change. In the second case, where an existing interpartition edge is removed,

 $^{^2}$ We assume that a is not the only cell in partition A. This is why the interpartition edge (A,C) still exists after a moves to partition B.

the maxparent again needs to be updated. The maxparent for partition C was changed from A to none in Figure 5(c), and lev(C) now becomes lev(C) = 0.

4.2 Wire Block Insertion

During the postprocessing, we fix any remaining clocking problems by inserting and sharing wire blocks, while satisfying wire capacity constraints. The input to this algorithm is the set of partitions and interpartition edges. First, a super-source node is inserted in the graph whose fan-out neighbors are the original sources in the graph. This is done to ensure that all sources are in the same clocking zone. Then the single-source longest path is computed for the graph with the super-source node as the source, and every partition is assigned a clocking level based on its position in the longest path from the source. For a graph with E' interpartition edges, this algorithm runs in exactly O(E') iterations. In the algorithm's next stage, any edge connecting partitions that are separated by more than one clock phase is marked, and the edge is added to an array of bins at every index where a clocking level is missing in the edge. The following algorithms perform wire block insertion.

```
wire_block_insertion}(G(V,E))
 lev(SUPER) = -1;
 Q.enque(SUPER);
 BFS-mark(G,SUPER);
 while (E not empty)
 N = E.pop();
 S = lev(N.source):
 T = lev(N.sink);
 while (S + 1 < T)
 S = S + 1;
 BIN[S] = (BIN[S], E);
BFS-mark(G,Q)
 N = Q.deque;
 S = set of fanout neighbors of N;
 while (S is not empty)
 A = S.pop();
 if (LAST-PARENT(A) = N)
 lev(A) = lev(N)+1\$;
 Q.enque(A);
 BFS-mark(G,Q);
```

The number of wire blocks in each bin is calculated based on a predetermined capacity for the wire blocks. This capacity is calculated based on the width of each cell in the grid. Then the interpartition edges are distributed among the wire blocks, filling one wire block to full capacity before filling the next. It might seem that a better solution would be to evenly distribute the edges to all the wire blocks in the current level. This is not true because the wire blocks with the most number of feed-throughs are placed closer to the logical blocks

Fig. 6. Illustration of zone placement and wire crossing minimization: (a) zone partitioning with wire block insertion, (b) zone placement, where a zone-level k-layered bipartite graph is embedded onto a 2D space, (c) wire crossing minimization via block re-ordering.

in the next stage. This minimizes wirelength, and hence the number of wire crossings.

5. ZONE PLACEMENT ALGORITHM

This section presents our zone placement algorithm. Our zone partitioning algorithm is an iterative improvement-based method, where the initial placement of a zone-level k-level-bipartite-graph is refined via block swap for wire crossing and wirelength reduction.

5.1 Placement of a K-Layered Bipartite Graph

The logical blocks (obtained from the partitioning stage) and the wire blocks (obtained from postprocessing) are placed on an $m \times n$ grid with a given aspect ratio and skew. The individual zone dimensions and the column widths are kept constant to ensure scalability and manufacturability of this design because otherwise clocking lines would have to be laid underneath the QCA circuits with great precision. The partitions are laid out on the grid with the cells belonging to the first clocking zone occupying the left-most cells of the first row of the grid, and the next level occupying the left-most cell of the next row, and so on, until row r. The next level of cells is placed again on row r to the right of the rightmost placed cell among the r placed rows. The next level of cells is placed in row r-1, and the rest of the cells are placed in a similar fashion until the first row is reached. This process is repeated until all cells are placed (thereby forming a snake-shape). The white nodes are white space that is introduced because of variations in the number of wire and logic blocks among the various clocking levels. The maximum wirelength between any two partitions in the grid determines the clock frequency for the entire grid as all partitions are clocked separately. For the first and last rows (where interpartition edges are between partitions in two different columns), maximum wirelength was given more priority as maximum wire length at these end zones can be twice as bad as the maximum wire length between partitions on the same column. An illustration of zone placement and wire crossing minimization is shown in Figure 6.

5.2 Wire Crossing Minimization

During the next phase, blocks are reordered within each clocking level to minimize interpartition wirelength and wire crossings. Two classes of solutions were applied to minimize the these objectives: an analytical solution that uses a weighted barycenter method, and Simulated Annealing. The analytical method only considers wire crossings since there is a strong correlation between wirelength and number of wire crossings.

Analytical Solution. A widely used method for minimizing wire crossings (introduced by Sugiyama et al. [1981]) is to map the graph into a k-layer bipartite graph. The vertices within a layer are then permuted to minimize wire crossings. This method maps well to the problem as we need to only consider the latter part of the problem (the clocking constraint yields us the k-layer bipartite graph). Still, even in a two-layer graph, minimizing wire crossings is NP-hard [Sugiyama et al. 1981]. Among many heuristics proposed, the barycenter heuristic [Sugiyama et al. 1981] has been found to be the best heuristic, in general, for this class of problems. A modified version of the barycenter heuristic was used to accommodate for edge weights. The edge weights represent the number of interpartition edges that exist between the same pair of partitions. The heuristic can be summarized as follows:

$$barycenter(v) = \frac{\sum_{N} [weight(n) \times position(n)]}{\sum_{N} weight(n)},$$

where v is the vertex in the variable layer, n is the neighbor in the fixed layer, and N is the set of all neighbors in the fixed layer.

Simulated Annealing. A move is done by randomly choosing a level in the graph and then swapping two randomly chosen partitions $[p_1, p_2]$ in that level in order to minimize the total wirelength and wire crossing. In our implementation, the initial calculation of the wirelength takes O(n) and updating wire crossing takes $O(n^3)$, where n is the number of nodes in a layer of the bipartite graph. In our approach, we initially compute the wirelength and wire crossing and incrementally update these values after each move so that the update can be done in O(m) time, where m is the number of neighbors for p_i . This speed-up allows us to explore a greater number of candidate solutions and, as a result, obtain better quality solutions.

6. CELL PLACEMENT ALGORITHM

This section presents our cell placement algorithm which consists of feedthrough insertion, row folding, and wire crossing and wirelength optimization steps. Figure 7 shows an illustration of cell placement as well as QCA routing.

6.1 Feed-Through Insertion

In order to satisfy the relative ordering and to satisfy the signal direction constraint, the original graph G(V,E) is mapped into a k-layered bipartite graph G'(V',E') which is obtained by insertion of feed-through gates, where V' is the union of the original vertex set V and the set of feed-through gates, and E' is the corresponding edge set. The following algorithm performs feed-through insertion.

Fig. 7. Illustration of cell placement, global routing, and detailed routing: (a) zone placement result, (b) cell placement result where cells in each partition (= zone) again form a k-layered bipartite-graph, (c) global routing, where interzone connections are made, (d) detailed routing, where intrazone connections are made.

```
feed-through_insertion(G(V,E))
 if (V is empty)
 return;
 n = V.pop();
 if (n has no child with bigger level)
 return;
 g = new feed-through;
 lev(g) = lev(n) + 1;
 for (each child c of n)
 c.parent = g;
 g.child = c;
 g.parent = n;
 n.child = g;
 add g into G;
 feed-through_insertion(G(V,E));
```

In this algorithm, we traverse through every vertex in the vertex set of the graph. For a given vertex, if any of the outgoing edges terminate at a vertex with topological order more than one level apart, a new feed-through vertex is added to the vertex set. The parent of the feed-through is set to the current vertex, and all children of the current vertex which have a topological order difference of more than one is set as the children of the feed-through. We do not need to specifically worry about the exact level difference between the feed-through and the child nodes since this feed-through insertion is a recursive process. This algorithm runs in O(k|V'|), where k is the maximum degree of V'. Figure 8 shows the graph before and after feed-through insertion. A trivial result of this stage is that all short paths have a set of feed-throughs between the last logical gate in the path and last row.

6.2 Row-Folding Algorithm

After the feed-through insertion stage, some rows may have more gates than the average number of gates per row. The row with the largest number of gates defines the width of the entire zone, and hence the width of the global column to which the zone belongs. This increases the circuit area by a huge factor. Hence,

Fig. 8. Illustration of feed-through insertion where a cell-level k-layered bipartite-graph is formed via feed-through nodes.

rows with a large number of cells are folded into two or more rows. This is done by inserting feed-through gates in place of the logic gates and moving the gates to the next row. Row-folding decreases the width of the row since feed-throughs have a lower width than the gate it replaces. A gate g is moved into the next existing row if it belongs to the row that needs to be folded, and all paths that g belongs to contain at least one feed-through with a higher topological order than g. The reason for the feed-through condition is that g, along with all gates between g and the feed-through, can be pushed to a higher row, and the feed-through can be deleted without violating the topological ordering constraint. The following algorithm performs row-folding.

```
row_folding(G,w)
 if (w is a feed-through)
 return(TRUE);
 if (w.level = G.max_level)
 return(FALSE);
 RETVAL = TRUE;
 k = w.out-degree;
 i = 0;
 while (RETVAL and i<k)
 RETVAL = row_folding(G,w.CHILD(i));
 i = i + 1;
 return(RETVAL);</pre>
```

This algorithm returns true if a node can be moved and false if a new row has to be inserted. If this feed-through criterion is not met, and the row containing *g* has to be folded, then a new row is inserted and *g* is moved into that row.

 M. Our strategy is to fix the width of all zones in each "zone column" and let the height of each zone grow from row-folding. Our related experiments indicate that the degree of height increase is well balanced among the zone columns which enables us to maintain the initial aspect ratio given by the zone placement.

6.3 Wirelength and Wire Crossing Minimization

During the zone placement stage, a zone-level k-layered bipartite graph is formed via wire block insertion. This graph is then placed in such a way that all zones at the same clocking level are placed in the same row. The same graph transformation and placement is done during cell placement—a cell-level k-layered bipartite graph is formed via feed-through insertion, and this graph is placed in such a way that all cells of the same longest path length are placed in the same row. In both cases, iterative improvement is performed to reduce the wire crossing and wirelength at the zone and cell level. We perform a barycenter heuristic to build the initial solution and perform block/cell swaps to improve the solution quality.

To compute the net wirelength in a circuit, we traverse through every vertex and accumulate the difference between the column numbers of the vertex and all of its children. This runs in O(N), where N is the number of vertices. But, during the first calculation, we store the sum of all outgoing wirelength in every vertex. This enables us to incrementally update if the position of only one node changes. A node cannot change its row number since, at this stage, the topological level is fixed. If a node changes its position within a level, then it is enough to calculate the difference in position with respect to its neighbors alone. Hence, the subsequent wirelength calculation is reduced to O(K) where K is the node's vertex degree.

Wire-crossing computation can be done with either the adjacency list or matrix, depending on the sparseness of the graph. We used the adjacency matrix to compute the number of wire crossings in a graph. In a graph, there is a wire crossing between two layers v and u if v_i talks to u_j , and v_x talks to u_y , where i,j,x, and y denote the relative positional ordering in the nodes, and either, i < x < j < y or i < x < y < j or x < i < y < j or x < i < j < y, without loss of generality. In terms of an adjacency matrix, this can be regarded as if either the point (i,j) is in the lower left submatrix of (x,y) or vice versa, there is a crosstalk. Hence, our solution is to count the number of such occurrences. If this counting is done unintelligently, it can be in the order of $O(n^4)$. Our algorithm to compute the number of wire crossings runs in $O(n^2)$.

Figure 9 shows an example of wire-crossing computation. The graph in Figure 9(a) can be represented by the adjacency matrix shown in Figure 9(b). The number of crossings in Figure 9(a) is 3. This can be obtained from the matrix by adding the product of every matrix element and the sum of its left-lower matrix elements. That is, the number of crossings is $\sum (A_{ij} \times \sum \sum A_{xy})$, where i+1 < x < n and 1 < y < j-1. This formula gives a good intuition of the process but is computationally very expensive. We now illustrate our method to calculate wire crossing more efficiently. First, we take the row-wise

Fig. 9. Illustration of an incremental wire-crossing computation: (a) a bipartite graph with 3 wire crossings, (b) adjacency matrix of (a), (c) row-wise sum of (b) from left to right, (d) column-wise sum of (c) from bottom to top. Each entry in (d) now represents the total sum of entries in lower-left submatrix. Using (b) and (d), wire crossing is $A2 \times B1 + B3 \times C2 = 3$, where A2 and B3 are from (b) and B1 and C2 from (d).

sum of all entries as shown in Figure 9(c). Then we use this to compute the column-wise sum as in 9(d). Finally, we multiply all the entries in the original matrix and the column-wise sum matrix to compute the total wire crossing—each entry (r,c) in the original matrix is multiplied by the entry (r+1,c-1) in the column-wise sum matrix as shown in 9(d). In the simulated annealing process, when we swap two nodes, it is identical to swapping the corresponding rows in the above matrices. Hence, it is enough if we just update the values of the rows in between the two rows that are being swapped. The pseudocode for this incremental algorithm is as follows.

```
calc_wire_crossing(R_1, R_2, M)
 if (R_2<R_1)
 return(calc\_wire\_crossing(R_2,R_1,M));
 sum = pos = neg = diff = j = 0;
 while (j < NumRows)
 tmp = diff;
 i = R_2-1;
 while (i > R1)
 sum = sum + M[i][j]*(pos-neg);
 diff = diff + M[i][j];
 i = i + 1;
 sum = sum - M[R_1][j]*(tmp+neg);
 sum = sum + M[R_2][j]*(tmp+pos);
 pos = pos + M[i][j];
 neg = neg + M[R_2][j];
 return(sum);
```

During cell placement, a move is done by randomly choosing a level in the graph and then swapping two randomly chosen gates $[g_1, g_2]$ in that level in order to minimize the total wirelength and wire crossing. In our implementation, the initial calculation of the wire length takes O(n) and updating wire crossing takes $O(n^2)$, where n is the number of nodes in a layer of the bipartite graph. In our approach, we initially compute the wirelength and wire crossing and incrementally update these values after each move so that the update can be done much faster as illustrated. This speed-up allows us to explore a greater

Acyclic FM Zone Partitioner Name Cut White Wire Cut White Wire b14 b15 b17 b20 b21 b22 s13207s15850s35932s38417s38584s5378s9234Ave Ratio 0.8 0.99 0.98 time

Table II. QCA Zone Partitioning Results

number of candidate solutions, and as a result, obtain better quality solutions. We set the initial temperature such that roughly 50% of the bad moves were accepted. The final temperature was chosen such that less than 5% of the moves were accepted. We used three different cost functions. The first cost function only optimized based on the net wirelength. The second cost function evaluated the number of wire crossings, while the last cost function looked at a weighted combination of both. The weights used were the ratio between the wirelength and the number of wire crossings obtained in the analytical solution.

7. EXPERIMENTAL RESULTS

Our algorithms were implemented in C++/STL, compiled with gcc v2.96, run on a Pentium III 746MHz machine. The benchmark set consists of the seven biggest circuits from ISCAS89 and the five biggest circuits from ITC99 suites due to the availability of signal flow information. 3

7.1 Zone Partitioning Results

Table II shows the zone partition results for our QCA placement. The number of partitions is determined such that there are 100 ± 10 majority gates per partition. We set the capacity of each wire block to 200 QCA cells. We compare acyclic FM [Cong and Lim 2000] and QCA zone partitioning in terms of cutsize, white space, and wire blocks needed *after* zone placement. With a QCA partition, we see a 20% improvement in cutsize at the cost of a 6% increase in run-time. A new algorithm was implemented to reduce the number of white spaces, by

³Several points prevent us from comparing our results to another recent QCA partitioning work, Antonelli et al. [2004]. First, the design objective is different—we focus more on wire crossing and skew minimization while Antonelli et al. [2004] focuses on area skew. Second, the authors used randomly generated small-size circuits, whereas we use a standard set of benchmarks with medium- to large-scale.

Analytical SA-Based Name Area Length Xing Length b14 20×17 81 67 23 67 b15 20×24 59 90 34 90 b17 69×52 3014 346 305 345 b20 36×36 414 165 99 166 b21 36×37 140 172 100 172 48×50 1091 188 230 h22 230 s13207 18×21 9 28 9 28 24×23 14 s1585016 11 81 s35932 45×44 1313 64 78 68 s38417 42×43 48 54 493 54 s38584 55×48 1500 102 110 80 10×10 s53783 10 2 9 s9234 15×16 15 11 5 11 79 633 103 101 Ave Ratio 0.13 0.98 1 1 23 661 time

Table III. QCA Zone Placement Results

taking into account terminal propagation [Dunlop and Kernighan 1985]. Our new algorithm for reducing the number of white nodes involves moving wire blocks to balance the variation in the number of partitions per clocking level. Although our algorithm results in a 67% decrease in wire nodes and 66% decrease in white nodes, there is a tradeoff in a resulting increase in the number of wire crossings. Since wire crossings have been seen as a much more significant problem, we choose to sacrifice an increase in area for a decrease in the number of wire crossings.

7.2 Zone Placement Results

Table III details our zone placement results where we report placement area, wirelength, and wire crossings for the benchmark circuits. We compare the analytical solution to simulated annealing. Comparing simulated annealing to the analytical solution, we see an 87% decrease in wirelength and a slight increase in wire crossings.

7.3 Cell Placement Results

Table IV shows our cell placement results where we report net wirelength and number of wire crossings for the circuits using our analytical solution and all three flavors of our simulated annealing algorithm. We further tried simulated annealing from an analytical start, and the results were identical to the analytical solution. We observe in general that the analytical solution is better than all three flavors of the Simulated Annealing methods except in terms of wirelength in the case of the weighted Simulated Annealing process. But, the tradeoff in wire crossings makes the analytical solution more viable since wire crossings pose a bigger barrier than wirelength in QCA architecture.

One interesting note is that, when comparing among the three flavors of simulated annealing, we find that simulated annealing with wire-crossing

	Analytical		SA+WL		SA+WC		SA+WL+WC	
	Wire	Xing	Wire	Xing	Wire	Xing	Wire	Xing
b14	5586	1238	28680	23430	54510	3740	5113	4948
b15	9571	1667	23580	40400	69030	7420	8017	8947
s13207	3119	548	14060	15530	30610	1450	3250	1982
s15850	3507	634	18610	22130	42700	2140	3919	2978
s38417	9414	1195	45830	48400	80240	7320	9819	9929
s38584	19582	4017	59220	75590	140130	9820	20101	33122
s5378	1199	156	6280	6690	13600	730	1344	841
s9234	2170	205	10720	11540	23290	980	1640	2159
Ave	4192	741	16980	19950	38950	2740	3880	6878
Ratio	1	1	4.05	26.9	9.29	3.69	0.92	9.27
time	180		604		11280		12901	

Table IV. QCA Cell Placement Results

minimization alone has the best wire-crossing number, but surprisingly, in terms of wirelength, the simulated annealing procedure with wirelength alone as the cost function is not as good as the simulated annealing procedure which optimizes both wirelength and wire crossing. We speculate that this behavior is because a lower number of wire crossings has a strong influence on wirelength, but smaller wirelength does not necessarily dictate a lower number of crossings in our circuits.

8. CONCLUSIONS AND ONGOING WORKS

In this article, we proposed a QCA partitioning and placement problem and present an algorithm that will help automate the process of design within the constraints imposed by physical scientists. Work to address QCA routing and node duplication for wire-crossing minimization are underway. Our ongoing work for zone placement includes a 2D placement solution, where the partitions are placed anywhere in the grid with the help of properly clocked routing channels. The outputs from this work and the work discussed here will be used to generate computationally interesting and optimized designs for experiments by QCA physical scientists. Finally, this work is an example of how systems-level research can positively affect physical device development and why we should integrate both veins of research. Lastly, during this work it became apparent that a better picture of the QCA circuit design could be painted if we could compare the results from QCA placement to the placement of a CMOS circuit with the same functionality, and our ongoing work focuses on this issue.

REFERENCES

AMLANI, I., ORLOV, A., SNIDER, G., AND LENT, C. 1998. Demonstation of a func. quantum-dot cellular automata cell. *J. Vac. Sci. Tech.* 3795–3799.

Amlani, I., Orlov, A., Toth, G., Bernstein, G., Lent, C., and Snider, G. 1999. Digital logic gate using quantum-dot cellular automata. *Science*. 289–291.

Antonelli, D., Chen, D., Dysart, T., Hu, X., Kahng, A., Kogge, P., Murphy, R., and Niemier, M. 2004. Quantum-dot cellular automata partitioning: Problem modeling and solutions. In *Proceedings of the ACM Design Automation Conference*.

Bernstein, G. 2003. Quantum-dot cellular automata: Computing by polarized systems. In *Proceedings of the ACM Design Automation Conference*.

- Cong, J. and Lim, S. K. 2000. Performance driven multiway partitioning. In *Proceedings of the Asia and South Pacific Design Automation Conference*. 441–446.
- Dunlop, A. and Kernighan, B. 1985. A procedure for placement of standard-cell VLSI circuits. *IEEE Trans. Comput.-Aid. Des. Integr. Circuits Syst.* 92–98.
- Enos, M., Hauck, S., and Sarrafzadeh, M. 1999. Evaluation and optimization of replication algorithms for logic bipartitioning. *IEEE Trans. Comput.-Aid. Des. Integr. Circuits Syst.* 1237–1248.
- Garey, M. R. and Johnson, D. S. 1979. Computers and Intractability: A Guide To the Theory of NP-Completeness. Freeman, San Francisco, 209–210.
- Gergel, N., Craft, S., and Lach, J. 2003. Modeling QCA for area minimization in logic synthesis. In *Proceedings of the Great Lakes Symposum on VLSI*. 60–63.
- Hamilton, S. 1999. Taking moore's law into the next century. IEEE Comput. 43-48.
- HENNESSY, K. AND LENT, C. 2001. Clocking of molecular quantum-dot cellular automata. J. Vacuum Science Tech. 1752–1755.
- Ho, R., Mai, K., and Horowitz, M. 2001. The future of wires. *Proceedings of the IEEE*. 490–504.
- Huang, J., Momenzadeh, M., Tahoori, M. B., and Lombardi, F. 2004. Design and characterization of an and-or-inverter (AOI) gate for QCA implementation. In *Proceedings of the Great Lakes Symposum on VLSI*.
- Kleinhans, J. M., Sigl, G., Johannes, F. M., and Antreich, K. J. 1991. GORDIAN: VLSI placement by quadratic programming and slicing optimization. *IEEE Trans. on Comput-Aided Des. Integr. Circuits Syst.* 10, 3, 356–365.
- Kummamuru, R., Timler, J., Toth, G., Lent, C., Ramasubramaniam, R., Orlov, A., and Bernstein, G. 2002. Power gain in a quantum-dot cellular automata latch. *Applied Physics Letters*. 1332–1334.
- Leni, C. S. 2002. Molecular electronics: Bypassing the transistor paradigm. Science, 1597–1599. Lieberman, M., Chellamma, S., Varughese, B., Wang, Y., Lent, C., Bernstein, G., Snider, G., and Peiris, F. 2002. Quantum-dot cellular automata at a molecular scale. Annals of the New York Academy of Science. 225–239.
- Mead, C. and Conway, L. 1980. Introduction to VLSI Systems. Addison-Wesley Publishing Co. Murata, H., Fujiyoshi, K., Nakatake, S., and Kajitani, Y. 1995. Rectangle packing based module placement. In Proceedings of the IEEE International Conference on Computer-Aided Design. 479–479
- NGUYEN, J., RAVICHANDRAN, R., LIM, S. K., AND NIEMIER, M. 2003. Global placement for quantum-dot cellular automata based circuits. Tech. Rep. GIT-CERCS-03-20, Georgia Institute of Technology.
- NIEMIER, M. 2003. The effects of a new technology on the design, organization, and architectures of computing systems. Ph.D. Dissertation, Univ. of Notre Dame.
- NIEMIER, M. AND KOGGE, P. 2001. Exploring and exploiting wire-level pipelining in emerging technologies. In *Proceedings of the Great Lakes Symposum on VLSI*.
- NIEMIER, M. AND KOGGE, P. 2004. The 4-diamond circuit: A minimally complex nano-scale computational building block in QCA. In *IEEE Symposium on VLSI*. 3–10.
- PACKAN, P. 1999. Pushing the limits. Science, 2079-2081.
- RABAEY, J. M. 1996. Digital Integrated Circuits: A Design Perspective. Prentice Hall Electronics. RAVICHANDRAN, R., LADIWALA, N., NGUYEN, J., NIEMIER, M., AND LIM, S. K. 2004. Automatic cell placement for quantum-dot cellular automata. In Proceedings of the Great Lakes Symposum on VLSI. 634–639.
- Rutten, P. 2001. Is moore's law infinite? The economics of Moore's law. Kellog Tech Venture. 1–28. Snider, G., Orlov, A., Amlani, I., Bernstein, G., Lent, C., Merz, J., and Porod, W. 1999. Quantum-dot cellular automata: Line and majority gate logic. Jpn. J. Appl. Phys., 7227–7229.
- Sugiyama, K., Tagawa, S., and Toda, M. 1981. Methods for visual understanding of hierarchical system structures. *IEEE Trans. Syst. Man., Cybern.* 109–125.
- Sun, W. J. and Sechen, C. 1995. Efficient and effective placement for very large circuits. *IEEE Trans. Comput.-Aided Des. Integr. Circuits Syst.* 14, 3, 349–359.
- Tougaw, P. and Lent, C. 1994. Logical devices implemented using quantum cellular automata. *J. Appl. Phys.* 1818.

72 • S. K. Lim et al.

 $\begin{tabular}{ll} Tsay, R. S. & 1993. & An exact zero-skew clock routing algorithm. \it IEEE Trans. Comput.-Aided Des. \it Integr. Circuits Syst. \end{tabular}$

Walus, K., Dysart, T., Jullien, G., and Budiman, R. 2004. QCADesigner: A rapid design and simulation tool for quantum-dot cellular automata. *IEEE Trans. Nanotech*.

Received June 2004; revised September 2004; accepted November 2004