ECE 382V Spring 2004

Optimization Issues in VLSI CAD

Lecture 1, Jan. 21, 2004

Prof. David Pan dpan@ece.utexas.edu Office: ACES 5.434

Course Objectives

- · Equip you with fundamental knowledge and optimization techniques with underlying modeling issues to solve modern VLSI CAD problems (mainly in the area of physical design closure and low power)
- · Help you to identify PhD dissertation topics, improve your summer internship or job opportunities by working on relevant problems that industry cares
- Get deep into selected topics of your choice => publishable results
- Get broad into many cutting edge results by reading extensive set of research papers

What is a good lecture?

- 1. Understandable to everyone
- 2. Understandable to intended audience
- 3. Understandable to experts only, such as the speaker
- 4. Understandable to nobody, including the speaker

Course Logistics

· Lecture Hours: MW 2-:3:30pm

· Location: ENS 116

· Instructor: David Z. Pan

- Email: dpan@ece.utexas.edu (best way to reach me)
- Office: ACES 5.434; Phone: 471-1436
- Office Hour: after class (3:30-4:30pm) & by appointment.
- · Class web page
 - http://www.ece.utexas.edu/~dpan/ee382v_sp04
 - For class attendees only. Please do not distribute
 UT Direct Blackboard for Discussion Forum (use your EID to login)
- Prerequisites
 - Basic understand of algorithms (EE360C)
 - Basic understand of VLSI (EE360R)

Intended Audience

- VLSI CAD (also known as EDA electronic design automation) students, in particular for chip implementation (physical design) and planning
- · Circuit design students to understand how tools work behind the scene
- Process students, to understand optimization to optimize process, such as metal wire width, thickness, and so on
- Mathematical/Computer Science majors who want to find tough problems to solve
 - Lots of VLSI CAD problems can be formulated into combinatorial optimization or mathematical programming
 - Actually, most CAD problems are NP-complete -> heuristics

Course Reader

- · No textbook is required
- Some reference books are reserved at the Engineering Library for three-day loan
 - David Chinnery and Kurt Keutzer, Closing the Gap Between ASIC & Custom, Kluwer, Academic Publishers,
 - Roy, Kaushik and Sharat Prasad, Low Power CMOS VLSI Circuit Design, J. Wiley, 2000.
- · However, most of the course material will be based on papers and other collected material
 - The reading assignment will be posted on the class web page before class starts
 - Please read them before the lecture for better discussion

Course Outline and Approach

- · We will examine 3 key aspects for deep submicron (well, nowadays the buzz word is nano-meter) designs for performance and power constraints
 - Interconnect modeling and optimization
 - Placement which determines interconnect
 - Low power which is an ultimate design limiter
- · Topic-centered, with optimization techniques and modeling issues brought up when needed
 - Every week (or lecture), we will examine one topic
 - Instructor presentation will be complemented by student presentation occasionally
 - Discussion and critics are important in class

VLSI Optimization Interlock (sample)

Optimization Techniques	VLSI application		
Graph algorithms	Partition		
Graph algorithms, mathematical programming	Placement		
Plain math. Dynamic programming, Mathematical programming	Interconnect Optimization		
Greedy algorithm			

The most important thing is to find the right problem formulation

VLSI Design Cycle

- Large number of devices
- Optimization requirements for high performance
- Time-to-market competition
- Power (and other) constraints

Grading Policy

- · Class participation: 20%
 - Class attendance expected
 - Class interaction welcomed
 - Student presentation on selected papers (peer reviewed by your
- · Homework and midterm: 40%
 - Mainly to make sure you understand the course material
 - By reading, problem solving, and programming
- · Project: 40%
 - Most important part!
 - Excellent project => conference paper
 - ICCAD submission (due in April 21) => automatic A
 - Will talk about it a bit later
- Bonus points will be given to active class participation

VLSI Design Cycle System Specification Functional Design X=(AB*CD)+(A+D)+(A(B+C))Logic Design Y=(A(B+C))+AC+D+A(BC+D))Circuit Design

Physical Design

Physical design converts a circuit description into a geometric description. This description is used to manufacture a chip. The physical design cycle consists of

- 1 Partitioning
- 2 Floorplanning and Placement
- 3 Routing
- 4 Compaction

14

Physical Design

This course is NOT a hard-core classic physical design class (that covers every major step in PD). I will teach it in Fall 2004

Instead, we will be studying emerging topics for nanometer PD related to design closure, low power and so on

- Interconnect
- Placement
- Low power

1-6

History 101 of Physical Design

- Born in early 60's (board layout)
- Passed teenage in 70's (standard cell place and route)
- Entered early adulthood in 80's (over-the-cell routing)
- Declared dead in late 80's !!!
- Found alive and kicking in 90's
- PD has become a dominant force in overall design cycle,
 - thanks to the deep submicron scaling
 - expand vertically with logic synthesis and interconnect optimization, analysis.... => Design closure!

15

Nanometer Challenges

- · Interconnect-limited designs
 - Interconnect performance limitation
 - Interconnect modeling complexity
 - Interconnect reliability (noise and signal integrity)
- Placement, to large extend, determines interconnect
 - However, still far away from optimal
- Power barrier and other physical effects (such as noise and variability)
- · High degree of on-chip integration
 - Complexity and productivity
 - Limitation of current design abstraction and hierarchy
 - System on a chip

Moore's Law

- The minimum transistor feature size decreases by 0.7X every three years (Electronics Magazine, Vol. 38, April 1965)
- · Consequences of smaller transistors:
 - Faster transistor switching
 - More transisters per chip
- · True in the past 38 years!
- And will be true in at least another 10 years, but now is facing lots of red brick walls
 - Need more CAD tools than ever

19

International Technology Roadmap for Semiconductor (ITRS'01): Near-Term Years (High Performance MPU)

Technology (nm)	130	115	100	90	80	70	65
Year	2001	2002	2003	2004	2005	2006	2007
MPU ½ Pitch (nm)	150	130	107	90	80	70	65
MPU Physical Gate Length (nm)	65	53	45	37	32	28	25
# Transistors (M)	276	348	439	553	697	878	1106
Chip Size (mm ²)	310	310	310	310	310	310	310
Chip Frequency (MHz)	1684	2317	3088	3990	5173	5631	6739
Max # Wiring Levels	7	8	8	8	9	9	9
Power Supply Voltage (V)	1.1	1.0	1.0	1.0	0.9	0.9	0.7
Allowable Max Power (W)	130	140	150	160	170	180	190

http://public.itrs.net/

Impact of Interconnect Optimization on Future Technology Generations

10
10
2 cm BIS
2 cm BISWS
3 cm BISWS
4 c

International Technology Roadmap for Semiconductor (ITRS'01): Long-Term Years (High Performance MPU)

Technology (nm)	45	32	22
Year	2010	2013	2016
MPU 1/2 Pitch (nm)	45	32	32
MPU Physical Gate	18	13	9
Length (nm)			
# Transistors (M)	2212	4424	8848
Chip Size (mm ²)	310	310	310
Chip Frequency (MHz)	11511	19348	28751
Max # Wiring Levels	10	10	10
Power Supply Voltage (V)	0.6	0.5	0.4
Allowable Max Power (W)	218	251	288

http://public.itrs.net/

New Paradigm for VLSI Design

Interconnection
Transistors/Cells
Interconnection
New Approach
Interconnect-Driven Design

Placement Challenge

- Placement, to large extend, determines the overall interconnect
- If it sucks, no matter how well you interconnect optimization engine works, the design will suck
- Placement is a very old problem, but got renewed interest
 - Mixed-size (large macro blocks and small standard cells)
 - Optimality study shows that placement still a bottleneck
 - Not even to mention performance driven, and coupled with buffering, interconnect optimizations, and so on (all you name)

Interconnect Complexity

Technology (um)	0.25	0.18	0.13	0.10	0.07
Length (m)	820	1,480	2,840	5,140	10,000
Wiring Levels	6	6-7	7	7-8	8-9
Opt. # buffers per net	few			→	many
Opt. # wiresizes per net	few			→	many
Opt. # buffers per chip	5K	25K	54K	230K	797K

31

Class Project

- The purpose is to explore a hot (or cool for low power's sake) research-level topic in depth
- · Project and term paper outline
 - Introduction and motivation
 - Problem statement and/or formulation
 - Previous works (exhaustive search)
 - Your approach (new ideas)
 - Experimental results (implement your idea and show it works or state why if it doesn't work)
 - Summary, conclusion and future work
- Class presentation and term paper at the end of semester

34

Class Project

- · Rough milestones for class project
 - Proposal by Feb. 16:
 - · Project team and initial proposal on what topic to work on
 - First report by March 10:
 - · Project proposal with initial literature review
 - And your ideas and plan of attack
 - Second report by April 14
 - Comprehensive literature review and
 - Initial implementation results
 - If you can make ICCAD submission deadline (April 21), and the quality of result sounds good to me: Congratulations, you've got A
 - Final project presentation and term paper
 - TBD, around final weeks

35

Recap

- Technology scaling according to Moore's Law has been the driving force behind the exponential growth of the semiconductor industry
- Interconnect (esp. global interconnect) performance has become the bottleneck of the overall system performance => interconnect-centric design paradigm
- · Placement has a lot of room to improve
- Power crisis needs to be tackled, together with other nanometer physical effects.
- · Time to market and design productivity
- You can make the change!

33

Class Project

- Possible topics
 - Interconnect optimization for variability, noise, low power
 - Placement for better variability
 - Mixed size placement (large blocks with lots of dust logics)
 - Simultaneous buffering and placement to handle congestion
 - Detailed placement for voltage island and power island
 - Multiple Vt/Tox/Vdd assignment
 - Pin swapping for gate tunneling leakage reduction
 - Vertical integration of physical design with higher level abstraction (such as architecture)
 - Suggest your own topics
- · We will talk more later

Resources

- · Please check the web site for a set of reference, papers and links (will be updated frequently)
 - EE Times (www.eetimes.com) for recent trend/development
- You are encouraged to attend the UT VLSI Seminar
 - http://www.cerc.utexas.edu/vlsi-seminar
- · Unofficial, but lots of useful information for citation and paper search
 - http://citeseer.com/
 - Can go directly to http://citeseer.nj.nec.com/cs to search
- MIT OpenCourseWare
 - If need to make up some classes (like algorithm)
 - http://ocw.mit.edu/index.html

37

Assignment #1

- · Reading assignment: please get from the web page
- Read ITRS:
 - Get it from
 - http://public.itrs.net/Files/2003ITRS/Home2003.htm
 - Executive Summary and Design (pay most attention to grand challenges related with design, in particular "Logical, Circuit, and Physical Design", page 19-25 of the chapter of *Design*)
- Write one page (or paragraph) summary
 - To identify one or two problems that you find are most interesting to you, which may potentially become your class project topic
 - State the reason why they are interesting to you and how your background and training can equip you to do a further
 - Turn it in class next Monday

VLSI CAD Conferences

- DAC
- Design Automation Conference
- ICCAD
- Int'l Conference on Computer-Aided Design
- ISPD
- Int'l Symposium on Physical Design
- ASP-DAC
- Asia and South Pacific DAC
- DATE
- Design Automation and Test in Europe **ISCAS**
- Int'l Symposium on Circuits and Systems
- Int'l Conference on Computer Design SLIP
- - Int'l Workshop on System Level Interconnect Prediction

Questionnaire

- · Help me to know your background better and thus teach the course more effectively.
- Please complete it and hand it in during/after the class.
- · Thank you for your cooperation.

VLSI CAD Journals

- IEEE TCAD
 - IEEE Transactions on CAD of Integrated Circuits and Systems
- **ACM TODAES**
 - ACM Transactions on Design Automation of Electronic Systems
- · Integration, the VLSI Journal
- **IEEE TCAS**
 - IEEE Transactions on Circuits and Systems
- · IEEE TVLSI
 - IEEE Transactions on VLSI Systems