October 3, 2023

Instructor: Mark P.-H. Lin

TAs: Y.-C. Lin & H.-W. Chang

Programming Assignment #1

Circuit Partitioning

Due: October 17

1 Problem Description

Let $C = c_1, c_2, c_3, ..., c_n$ be a set of n cells and $N = n_1, n_2, n_3, ..., n_m$ be a set of m nets. Each net n_i connects a subset of the cells in C. The 2-way partitioning problem is to partition the set C of n cells into two disjoint, balanced groups, G_1 and G_2 such that the overall cut size is minimized; in other words, no cell replication is allowed. The cut size s is given by the number of nets among G_1 and G_2 (same as the definition in the class slide). For a given balance factor r, 0 < r < 1, the objective of this assignment is to minimize s under the following constraint,

$$\frac{1-r}{2} \times n \le \#(G_1), \#(G_2) \le \frac{1+r}{2} \times n.$$

2 Input

The input format and a sample input are given as follows:

Input Format	Sample Input						
<balance factor=""></balance>	0.5						
NET <net name=""> [<cell name="">]+;</cell></net>	NET	n1	c2	c3	c4	;	
	NET	n2	c3	c6	;		
	NET	n3	c3	c5	c6	;	
	NET	n4	c1	c3	c5	c6	;
	NET	n5	c2	c4	;		
	NET	n6	c4	c6	;		
	NET	n7	c5	c6	;		

The input file starts with the balance factor r, followed by the description of m nets. The description of each net contains the keyword NET, followed by the net name and a list of the connected cells, and finally the symbol ';' See the sample input for the format of a circuit with seven nets and six cells.

3 Output

In the program output, you are asked to give the cut size, the sizes of G1 and G2, and the contents of G1 and G2. The following table gives the output format and an output to the sample input. (Note that the solution may not be the optimal one.)

Output Format	Sample Output	
Cutsize = <number></number>	Cutsize = 5	
G1 <size></size>	G1 3	
[<cell name="">]+;</cell>	c1 c2 c3;	
G2 <size></size>	G2 3	
[<cell name="">]+;</cell>	c4 c5 c6 ;	

4 Language/Platform

1. Language: C or C++ is preferred.

2. Platform: Linux.

5 Command-line Parameter

In order to test your program, you are asked to add the following command-line parameters to your program (e.g., FM input.dat output.dat):

./Lab1 [input file name] [output file name]

Please be noted that the name of your binary executable file must be "Lab1".

6 Submission

You need to submit the following in a "tar" file to E3 (https://e3.nycu.edu.tw/) by the deadline. Please put all required files in a folder: (1) source codes, (2) Makefile, (3) a

text readme file (readme.txt) stating how to build and use your program. The folder name must be your student ID. Be sure to compress the folder in the linux environment with the following command.

tar cvf Student_ID.tar Student_ID

7 Grading Policy

This programming assignment will be graded based on (1) the **correctness**, (2) **solution quality**, and (3) **running time**. For each case, the runtime limit is **1 hours**. It will be regarded as "failed" for the case if it takes more than 1 hours.

There will be 25% penalty per day for late submission.