

Unit 4: Floorplanning

Course contents

- Floorplanning basics
- Normalized Polish expression for slicing flooprlans
- B*-trees for non-slicing floorplans
- Sequence pair

PowerPC 604

Pentium 4

Floorplanning

Partitioning leads to

- Blocks with well-defined areas and shapes (rigid/hard blocks).
- Blocks with approximate areas and no particular shapes (flexible/soft blocks).
- A netlist specifying connections between the blocks.

Objectives

- Find **locations** for all blocks.
- Consider shapes of soft blocks and pin locations of all the blocks.

Early Layout Decision Example

PowerPC 604

Pentium 4

Early Layout Decision Methodology

- An IC is a 2-D medium; considering the dimensions of blocks in early stages of the design helps to improve the quality.
- Floorplanning gives early feedback
 - Suggests valuable architectural modifications
 - Estimates the whole chip area
 - Estimates delay and congestion due to wiring
- Floorplanning fits very well in a *top-down* design strategy; the *step-wise refinement* strategy also propagated in software design.
- Floorplanning considers the flexibility in the shapes and terminal locations of blocks.

Floorplanning Problem

- Inputs to the floorplanning problem:
 - A set of blocks, hard or soft.
 - Pin locations of hard blocks.
 - A netlist.
- Objectives: minimize area, reduce wirelength for (critical) nets, maximize routability (minimize congestion), determine shapes of soft blocks, etc.

An optimal floorplan, in terms of area

A non-optimal floorplan

Floorplan Design

- *Area: A*=*xy*
- Aspect ratio: $r \le y/x \le s$
- Rotation:
- Module connectivity

Floorplan Elements

- Leaf block
 (cell/module): a block
 at the lowest level of
 the hierarchy; it does
 not contain any other
 block.
- Composite block
 (cell/module): a block
 that is composed of
 either leaf blocks or
 composite blocks. The
 entire IC is the highest level composite block.

Slicing Floorplan + Slicing Tree

- A composite block's subblocks are obtained by a horizontal or vertical bisection of the composite block.
- Slicing floorplans can be represented by a slicing tree.
- In a slicing tree, all blocks (except for the top-level block) have a parent, and all composite blocks have children.
- A slicing floorplan is also called a floorplan of order 2.

H: horizontal cut

V: vertical cut

Skewed Slicing Tree

- Rectangular dissection: Subdivision of a given rectangle by a finite # of horizontal and vertical line segments into a finite # of nonoverlapping rectangles.
- Slicing structure: a rectangular dissection that can be obtained by repetitively subdividing rectangles horizontally or vertically.
- Slicing tree: A binary tree, where each internal node represents a vertical cut line or horizontal cut line, and each leaf a basic rectangle.
- Skewed slicing tree: One in which no node and its right child are the same.

Slicing Floorplan Design by Simulated Annealing

Related work

- Wong & Liu, "A new algorithm for floorplan design," DAC-86.
- Wong & Liu, "Floorplan design for rectangular and L-shaped modules," ICCAD'87.
 - Also considers L-shaped modules.
- Wong, Leong, Liu, Simulated Annealing for VLSI Design, pp. 31—71, Kluwer Academic Publishers, 1988.
- Ingredients to simulated annealing
 - solution space?
 - neighborhood structure?
 - cost function?
 - annealing schedule?

Solution Representation

- An expression E = e₁ e₂... e_{2n-1}, where e_i ∈ {1, 2, ..., n, H, V},
 1 ≤ i ≤ 2n-1, is a Polish expression of length 2n-1 iff
 - every operand j, $1 \le j \le n$, appears exactly once in E;
 - 2. **(the balloting property)** for every subexpression $E_i = e_1 \dots e_i$, $1 \le i \le 2n-1$, # operands > # operators.


```
1 6 H 3 5 V 2 H V 7 4 H V

# of operands = 4 ...... = 7


# of operators = 2 ...... = 5
```

- Polish expression ↔ Postorder traversal.
- *ijH*: rectangle *i* on bottom of *j*; *ijV*: rectangle *i* on the left of *j*.

Redundant Representations

Question: How to eliminate ambiguous representation?

Normalized Polish Expression

- A Polish expression $E = e_1 e_2 \dots e_{2n-1}$ is called **normalized** iff E has no consecutive operators of the same type (H or V).
- Given a normalized Polish expression, we can construct a unique rectangular slicing structure.

E = 16H2V75VH34HVA normalized Polish expression

Neighborhood Structure

• Chain: HVHVH ... or VHVHV ...

- Adjacent: 1 and 6 are adjacent operands; 2 and 7 are adjacent operands; 5 and V are adjacent operand and operator.
- 3 types of moves:
 - M1 (Operand Swap): Swap two adjacent operands.
 - -M2 (Chain Invert): Complement some chain (V = H, H = V).
 - M3 (Operator/Operand Swap): Swap two adjacent operand and operator.

Effects of Perturbation

- Question: The balloting property holds during the moves?
 - M1 and M2 moves are OK.
 - Check the M3 moves! Reject "illegal" M3 moves.
- Check M3 moves: Assume that M3 swaps the operand e_i with the operator e_{i+1} , $1 \le i \le k-1$. Then, the swap will not violate the balloting property iff $2N_{i+1} < i$.
 - N_k : # of operators in the Polish expression $E = e_1 e_2 ... e_k$, 1 ≤ k < 2n-1

Illegal M3 Moves

• Assume that M3 swaps the operand e_i with the operator e_{i+1} , $1 \le i \le k-1$.

		e ₁	e ₂	 e _{i-1}	e _i	e _{i+1}
					operand	operator
before	#operands			n	n+1	n+1
	#operators			n-1	n-1	n
swap					operator	operand
after	#operands			n	n	n+1
	#operators			n-1	n	n

Violate! Condition: i=2n=2N_{i+1}

Cost Function

- $\phi = A + \lambda W$.
 - A: area of the smallest rectangle
 - W: overall wiring length
 - λ : user-specified parameter

A: 12H34HV

- $W=\sum_{ij}c_{ij}d_{ij}$.
 - $-c_{ij}$: # of connections between blocks *i* and *j*.
 - $-d_{ij}$: center-to-center distance between basic rectangles i and j.

Area Computation for Hard Blocks

Allow rotation

- Wiring cost?
 - Center-to-center interconnection length

Incremental Computation of Cost Function

- Each move leads to only a minor modification of the Polish expression.
- At most two paths of the slicing tree need to be updated for each move.

Incremental Computation of Cost Function (cont'd)

E = 12H34V56VHV

E = 12H34V56HVH

E = 12H34V56VHV

E = 123H4V56VHV

Annealing Schedule

Initial solution: 12V3V ... nV.

- $T_i = r^i T_0$, i = 1, 2, 3, ...; r = 0.85.
- At each temperature, try kn moves (k = 5-10).
- Terminate the annealing process if
 - # of accepted moves < 5%,</p>
 - temperature is low enough, or
 - run out of time.

Algorithm: Wong-Liu (P, ϵ , r, k)

```
1 begin
2 E \leftarrow 12V3V4V ..., nV; /* initial solution */
3 Best \leftarrow E; T_0 \leftarrow \frac{\Sigma_{avg}}{ln(P)} ; M \leftarrow MT \leftarrow uphill \leftarrow 0; N = kn;
4 repeat
 MT \leftarrow \text{uphill} \leftarrow \text{reject} \leftarrow 0;
6
 repeat
 SelectMove(M);
 Case M of
 M_1: Select two adjacent operands e_i and e_i; NE \leftarrow Swap(E, e_i, e_i);
 M_2: Select a nonzero length chain C; NE \leftarrow Complement(E, C);
10
11
 M_3: done \leftarrow FALSE;
12
 while not (done) do
13
 Select two adjacent operand e_i and operator e_{i+1};
 if (e_{i-1} \neq e_{i+1}) and (2 N_{i+1} < i) then done \leftarrow TRUE;
14
13'
 Select two adjacent operator e_i and operand e_{i+1};
 if (e \neq e_{i+2}) then done \leftarrow TRUE;
14'
 NE \leftarrow Swap(E, e_i, e_{i+1});
15
 MT \leftarrow MT+1; \triangle cost \leftarrow cost(NE) - cost(E); if (\triangle cost \le 0) or (Random < \frac{-\triangle cost}{e})
16
17
18
 then
19
 if (\triangle cost > 0) then uphill \leftarrow uphill + 1;
 E \leftarrow NE:
20
21
 if cost(E) < cost(best) then best \leftarrow E;
22
 else reject \leftarrow reject + 1:
 until (uphill > N) or (MT > 2N);
23
 T \leftarrow rT; /* reduce temperature */
24
25 until (reject/MT > 0.95) or (T < \varepsilon) or OutOfTime;
26 end
 Slides Courtesy of Prof. H.-R. Jiang
```

Shape Curve for Floorplan Sizing

- A soft (flexible) blocks b can have different aspect ratios, but is with a fixed area A.
- The shape function of b is a hyperbola: xy = A, or y = AIx, for width x and height y.
- Very thin blocks are often not interesting and feasible to design; add two straight lines for the constraints on aspect ratios.
 - Aspect ratio: $r \le y/x \le s$.

Shape Curve

- Since a basic block is built from discrete transistors, it is not realistic to assume that the shape function follows the hyperbola continuously.
- In an extreme case, a block is rigid/hard: it can only be rotated and mirrored during floorplanning or placement.

The shape curve of a 2×4 hard block.

Shape Curve (cont'd)

- In general, a *piecewise linear* function can be used to approximate any shape function.
- The points where the function changes its direction, are called the corner (break) points of the piecewise linear function.

Feasible Implementations

 Shape curves correspond to different kinds of constraints where the shaded areas are feasible regions.

Vertical Abutment

 Composition by vertical abutment (horizontal cut) ⇒ the addition of shape functions.

Deriving Shapes of Children

 A choice for the minimal shape of a composite block fixes the shapes of the shapes of its children blocks.

Slicing Floorplan Sizing

- The shape functions of all leaf blocks are given as piecewise linear functions.
- Traverse the slicing tree to compute the shape functions of all composite blocks (bottom-up composition).
- Choose the desired shape of the top-level block; as the shape function is piecewise linear only the corner points of the function need to be evaluated, when looking for the minimal area.
- Propagate the consequences of the choice down to the leaf blocks (top-down propagation).
- The sizing algorithm runs in polynomial time for slicing floorplans
 - NP-complete for non-slicing floorplans

Wheel or Spiral Floorplan

- This floorplan is not slicing!
- Wheel is the smallest non-slicing floorplans.

- Limiting floorplans to those that have the slicing property can facilitate floorplanning algorithms.
- Taking the shape of a wheel floorplan and its mirror image as the basis of operators leads to hierarchical descriptions of order 5.

Order-5 Floorplan Examples

B*-Tree: Compacted Floorplan Representation

- Chang et. al., "B-tree: A new representation for nonslicing floorplans," DAC-2k.
 - Compact modules to left and bottom.
 - Construct an ordered binary tree (B*-tree).
 - Left child: the lowest, adjacent block on the right $(x_i = x_i + w_i)$.
 - Right child: the first block above, with the same x-coordinate $(x_i = x_i)$.

B*-tree Packing

- x-coordinates can be determined by the tree structure.
 - Left child: the lowest, adjacent block on the right $(x_i = x_i + w_i)$.
 - Right child: the first block above, with the same x-coordinate $(x_i = x_i)$.
- y-coordinates?

Computing y-coordinates

 Reduce the complexity of computing a y-coordinate to amortized O(1) time.

Contour Data Structure

 $x_2 = x_1 + w_1$

 (n_2)

 $x_4 = x_3 + w_3$

 $x_5 = x_4 + w_4$

 X_1

 $\chi_3 = \chi_1$

 $x_6 = x_3$

(3,13), (6,13), (6,6), (9,6),

 $(9,8), (15,8), (15,0), (\infty,0)>$

(∞,0)>

 $C = <(0,0), (0,12), (3,12), (3,13), (6,13), (12,13), (12,8), (15,8), (15,0), (<math>\infty$,0)>

C = <(0,0), (0,15), (12,15),(12,13), (12,8), (15,8), (15,0), (∞ ,0)>

Ch. 10 - Floorplanning - P. 36

B*-Tree Perturbation

- Op1: rotate a macro
- Op2: delete & insert
- Op3: swap 2 nodes
- Op4: resize a soft macro

Simple Floorplan Sizing

- Key: Line up with adjacent modules
- Advantage: fast and reasonably effective

B*-tree Based Floorplanner

ami49: Area = 36.74 mm²; dead space = 3.53%; CPU time = 0.25 min on SUN Ultra 60 (optimum = 35.445 mm²).

Courtesy T.-C. Chen

Interconnect-Centric Floorplanning

Floorplanning greatly influences interconnect structure

Interconnect Planning

- Pin assignment and routing of global interconnects
- Buffer insertion and sizing
 - Buffer block planning
- Wire sizing

Floorplanning and Interconnect Planning

Interconnect-Centric Floorplanning: ami49 (1/2)

Interconnect-Centric Floorplanning: ami49 (2/2)

