Timing Optimization

Optimization of Timing

- Three phases
 - 1. globally restructure to reduce the maximum level or longest path

Ex: a ripple carry adder ==> a carry look-ahead adder

- 2. physical design phase
 - transistor sizing
 - timing driven placement
 - buffering
- 3. actual design
 - fine tune the circuit parameter

Delay Model at Logic Level

1. Unit delay model

assign a delay of 1 (or gate delay) to a gate

2. Unit fanout delay model

incorporate an additional delay for each fanout

3. Library delay model

 use delay data in the library to provide more accurate delay value

Arrival Time & Required Time

- Arrival time: from input to output
- Required time: from output to input
- Slack = required time arrival time

Arrival Time

- Arrival time (at): from input to output
- Required time (rt): from output to input
- Slack = required time arrival time

Required Time

- Arrival time (at): from input to output
- Required time (rt): from output to input
- Slack = required time arrival time

Slack Time

- Arrival time of output : 5
- Required time of output: 5
- Slack (s) = required time arrival time

Timing Optimization in SIS

Restructure for Timing [SIS]

Two Steps:

- minimize area
- speed up

critical node = with negative slack time

Basic Idea

collapse critical nodes and re-decompose

critical path a-x-y

Speed Up Algorithm

speed up (d)

- 1 compute the slack time of each node
- 2 find all critical nodes and compute cost for each critical node
- 3 select re-synthesis points (find minimum cut set of all critical node)
- 4 collapse and re-decompose the re-synthesis points
- 5 if timing requirement is satisfied, done. otherwise go to step 1

Step 2:

- compute cost function
 - selecting re-synthesis points has to consider
 - (1) ease for speed-up (resynthesis)
 - (2) area overhead

Ease for Speed-Up

- let d = 1 (collapsing depth, given)
 y => 1 critical input
 2 non-critical inputs
 x => 4 critical inputs
- If y is chosen, it will be easier to perform re-decomposition.

Area Penalty

b-x-g critical collapse x into g

Area Penalty (Conti.)

- define weight for critical node X $W_x(d) = W_{x^t}(d) + \alpha * W_{x^a}(d)$
 - W_x^t(d) reflect the ease for speed up
 - W_x^a(d) reflect area increase
 - N(d) = signals that are input tore-synthesis regionM(d) = nodes in the re-synthesis region

$$W_{x}^{t}(d) = \frac{|y \in N(d)|Sy \le \varepsilon|}{|N(d)|}$$

$$W_{x}^{a}(d) = \frac{|y \in M(d)|y \text{ is shared}|}{M(d)}$$

Area Penalty (Conti.)

Ex:

d=3

$$W_x^t(d) = 2/6$$

 $W_x^a(d) = 3/5$

Speed Up Algorithm

speed up(d)

- 1. compute the slack time of each node
- 2. find all critical nodes and compute cost for each critical node
- 3. select re-synthesis points
- 4. collapse and re-decompose the re-synthesis points
- 5. if timing requirement is satisfied, done. otherwise go to step 1

Selection of Re-synthesis Point

Now, cost function is defined, How to select re-synthesis point?

- Greedy algorithm?
 - Very local
- Any other more global algorithm

Step 3:

Background:

A network N=(s,t,V,E,b) is a diagram (V, E) together with a source $s \bigoplus v$ and a sink $t \bigoplus v$ with bound (capacity),

$$b(u,v) \subseteq \mathbb{Z}^+$$
 for all edges.

A flow f in N is a vector in R |E| such that

1.
$$0 \le (u,v) \le (u,v)$$
 for all $(u,v) \in E$

2.
$$\sum_{(u,v)\in E} f(u,v) = \sum_{(u,w)\in E} f(v,w)$$
 for all $v \in V - \{s,t\}$

The value of the max flow |f| = 6

$$c(W,W') = \sum_{\substack{(i,j) \in E \\ \text{such that} \\ i \in w, j \in w'}} b(i,j)$$

Max-flow = min-cut

Ex:

=> Network flow

But we want to have node cut not edge cut?

Step 3: Duplicate each node

use maxflow(min-cost) algorithm to find resysthesis points

Step 4:

Re-decompose

- 1. kernel based decomposition
 - extract divisor
 - the weight of a divisor is a linear sum of area component (literal saved) and time component (prefer the smallest arrival time)

2. and-or decomposition

Further Improvement of Cut Set (ICCAD 1999)

An Improved Cut Set (Separator Set)

- Let required time = 4.9
- Un-balanced path delay
- Minimum cost cut set = $4 (\{C\})$
- Delay reduction = 0.5

(x,y, z) means (slack, cost, delay reduction)

Construct a Path-balanced Graph

- ds(e) = slack (HeadNode(e)) slack (TailNode(e))
- If ds(e) > 0, insert a "padding node"
- P1 and P2 are two padding nodes
- Minimum cost cut-set = $2 (\{E, P2\})$
- Delay reduction = 0.5

Techniques Used in Other Optimization Steps

- Gate sizing
- Low power design (threshold voltage assignment)
 - high threshold voltage:
 - leakage power↓
 - delay↑
 - low threshold voltage:
 - leakage power ↑
 - delay↓