Copyright by Biying Xu 2019

The Dissertation Committee for Biying Xu certifies that this is the approved version of the following dissertation:

Layout Automation for Analog and Mixed-Signal Integrated Circuits

Committee:

Zhigang (David) Pan, Supervisor

Nan Sun

Nur A. Touba

Michael Orshansky

Eric Soenen

Layout Automation for Analog and Mixed-Signal Integrated Circuits

 $\mathbf{b}\mathbf{y}$

Biying Xu

DISSERTATION

Presented to the Faculty of the Graduate School of
The University of Texas at Austin
in Partial Fulfillment
of the Requirements
for the Degree of

DOCTOR OF PHILOSOPHY

THE UNIVERSITY OF TEXAS AT AUSTIN ${\rm May} \ 2019$

ProQuest Number: 28219094

All rights reserved

INFORMATION TO ALL USERS

The quality of this reproduction is dependent on the quality of the copy submitted.

In the unlikely event that the author did not send a complete manuscript and there are missing pages, these will be noted. Also, if material had to be removed, a note will indicate the deletion.

ProQuest 28219094

Published by ProQuest LLC (2020). Copyright of the Dissertation is held by the Author.

All Rights Reserved.

This work is protected against unauthorized copying under Title 17, United States Code Microform Edition © ProQuest LLC.

ProQuest LLC 789 East Eisenhower Parkway P.O. Box 1346 Ann Arbor, MI 48106 - 1346

Acknowledgments

I would like to express my deepest appreciation to my advisor, Professor David Z. Pan, for his invaluable guidance and support throughout my Ph.D. study. Professor Pan played a decisive role in leading me to solve critical and challenging research problems independently in the field of electronic design automation. He also provided generous suggestions in terms of technical writing and presentations that benefited me to a great extent. Besides, he helped me connect with several internship opportunities where I have gained valuable industrial experiences. For me, Professor Pan is not only a wise, patient, encouraging, and inspiring research advisor, but also a kind friend in the daily life who has given me insightful advice. I am very fortunate to have worked with him and learned much from him.

I would also like to extend my deepest gratitude to other committee members for their precious efforts and contributions to this dissertation. In particular, I very much appreciate Professor Nan Sun for the great number of helpful discussions and collaborations on various research projects, where he offered practical advice with his extensive knowledge of analog/mixed-signal circuit design. I wish to express my sincere thanks to Professor Nur A. Touba for his valuable comments and generous support during the development of this dissertation. I am very grateful to Professor Michael Orshansky for his

constructive technical suggestions which contribute to the completeness of this dissertation. I want to thank Dr. Eric Soenen for the comments and discussions, as well as the generous support to the TSMC University Shuttle Program for chip fabrication.

Besides, I am very grateful to other industrial mentors and collaborators. Many thanks to Dr. Dennis Huang, Dr. Jian Kuang, Mr. Anurag Tomar, and Dr. Vassilios Gerousis at Cadence Design Systems Inc. for their active discussions on electronic design automation algorithms, practical advice on programming skills, and continuous help throughout my internship there. I am also very thankful to Dr. Ming Su and Dr. Bulent Basaran at Synopsys Inc., from whom I have received generous support and insightful guidance during my internships at Synopsys.

I wish to thank the other alumni and members of the University of Texas at Austin Design Automation Lab: Dr. Bei Yu, Dr. Subhendu Roy, Dr. Xiaoqing Xu, Dr. Yibo Lin, Dr. Shaolan Li, Dr. Jiaojiao Ou, Dr. Derong Liu, Dr. Meng Li, Shounak Dhar, Wuxi Li, Zheng Zhao, Wei Ye, Jingyi Zhou, Mohamed Baker Alawieh, Che-Lun Hsu, Keren Zhu, Mingjie Liu, Rachel S. Rajarathnam, Ahmet F. Budak, Zixuan Jiang, Jiaqi Gu, Joydeep Mitra, etc. It has been my great pleasure working with them. The productive collaborations and inspiring discussions with them, along with their constructive suggestions, are particularly helpful to shape and polish this dissertation. Also, I cannot leave UT without acknowledging the UT ECE staff, especially Melanie Gulick and Andrew Kieschnick, for their continuous support in the administrative

and IT issues which smooth the path for my research. In addition, I am lucky to have met Poulami Das, my dear friend at UT, with whom the discussions benefited me both personally and professionally. I am also very appreciative to my other co-authors, teachers, and friends who helped in my study or research, too.

Finally, I cannot begin to express my thanks to my dear family. Many thanks to all of my family members who offer support and encouragements. Mainly, I am thankful to my sister and best friend, Biyao Xu, for giving me a considerable amount of love, warmth, and understanding. I am deeply indebted to my father Zhiliang Xu and my mother Yanyun Xu, for their unconditional love. They teach me diligence, integrity, and the importance of education. Besides, they strongly believe in my abilities even when I was discouraged, and never waver in their support for everything I pursue. With much love, I thank my parents for seeing me through all the hardship and sharing every achievement along my Ph.D. study journey. Last but not least, I would like to express my special appreciation to my grandmother Lan Tan. Unfortunately, our family lost her. May she rest in peace. She had devoted much time to nurturing me and profoundly impacted me with her merits, and I believe her blessings will always be with me in whatever I do.

Layout Automation for Analog and Mixed-Signal Integrated Circuits

Publication No.

Biying Xu, Ph.D.

The University of Texas at Austin, 2019

Supervisor: Zhigang (David) Pan

Recently, the demand for analog and mixed-signal (AMS) integrated circuits (ICs) has increased significantly due to various emerging applications. However, most of the AMS IC layout design efforts are still handled manually at present, which is time-consuming and error-prone. The AMS layout automation level is far from meeting the need for fast layout-circuit performance iterations to accommodate the rapid growth of the market. In general, the methodologies adopted by AMS layout automation tools mainly fall in several different categories: (1) optimization-based approach, which is the most widely used one; (2) template-based approach (e.g., for layout retargeting); and (3) standard cell-based digitalized AMS circuit design and synthesis methodology, which is a new direction preferable in advanced process technology nodes. This dissertation proposes a set of techniques and algorithms to address various practical problems in these major directions of analog and mixed-signal circuit layout automation research.

For the direction of the optimization-based AMS IC layout automation, two analog placement algorithms are proposed to improve the layout results from different aspects. Firstly, hierarchical placement techniques for high-performance AMS ICs are proposed, which minimize the critical parasitics in addition to the total area and half-perimeter wirelength, while satisfying the analog placement constraints simultaneously, including symmetry and proximity group constraints. Secondly, an analytical framework is proposed to tackle the device layer-aware analog placement problem, which can effectively reduce the total area and wirelength without degrading the circuit performance, leveraging the fact that it can be beneficial to overlap some devices built by mutually exclusive layers.

For the direction of the template-based approach, this dissertation also proposes a new layout retargeting framework. It first applies effective algorithms to extract analog placement constraints from previous quality-approved layouts, including symmetry and regularity constraints. After that, it preserves the prior design expertise during retargeting while exploring different layout topologies to improve the result quality.

Furthermore, for both optimization-based and template-based AMS IC layout automation approaches, well island generation persists as a fundamental and unresolved challenge in the post-placement optimization stage. To address the well generation problem, this dissertation proposes a generative adversarial network (GAN) guided framework with a post-refinement stage to mimic the behavior of experienced designers in well generation, leveraging the previous

high-quality manually-crafted layouts. Guiding regions for the well islands are first generated by a trained GAN model, after which the results are legalized through post-refinement to satisfy the design rules.

Finally, for the standard cell-based digitalized AMS IC design and synthesis methodology, this dissertation presents a scaling compatible, synthesis friendly ring voltage-controlled oscillator (VCO) based $\Delta\Sigma$ analog-to-digital converter (ADC). Its circuit performance improves as process technology advances, and its layout can be fully synthesized by leveraging digital circuit automation tools. It also demonstrates favorable performance compared with the prior digitalized ADCs and in-line performance with state-of-the-art manual designs.

Table of Contents

List of	List of Tables xv		
List of	Figu	res	xvii
Chapt	er 1.	Introduction	1
1.1	Analo toma	og/Mixed-Signal Integrated Circuit Layout Design Aution Problem	2
1.2	Evolu	tion of Analog/Mixed-Signal IC Layout Automation	3
1.3	Analo	og/Mixed-Signal IC Layout Automation Challenges	5
1.4	Overv	view of this Dissertation	7
Chapt	er 2.	Hierarchical and Analytical Placement Technique for High-Performance Analog Circuits	es 10
2.1	Intro	duction	10
2.2	Probl	em Formulation	16
2.3	Hiera	rchical Placement Framework	19
	2.3.1	Hierarchical Circuit Partitioning	20
	2.3.2	Hierarchical and Analytical Placement	23
		2.3.2.1 Solving Placement Subproblems	24
		2.3.2.2 Parallelization	27
2.4	Expe	rimental Results	28
	2.4.1	Critical Parasitics Minimization	30
		2.4.1.1 Comparator Circuit	30
		2.4.1.2 Ring Sampler Slice Circuit	31
	2.4.2	Comparisons on Different Multiple Objectives Optimization Flavors	34
	2.4.3	Comparisons with Previous Work	36
2.5	Sumn	nary	37

Chapter 3.		Device Layer-Aware Analytical Placement for Analog Circuits	38
3.1	Intro	duction	38
3.2	Probl	em Definition	44
3.3	Devic	e Layer-Aware Analog Placement	45
	3.3.1	Global Placement	46
	3.3.2	Legalization	49
		3.3.2.1 Constraint Graph Construction	49
		3.3.2.2 Symmetry-Aware Legalization	56
	3.3.3	Detailed Placement	57
3.4	Exper	rimental Results	58
	3.4.1	Effects of Device Layer-Awareness	59
	3.4.2	Routability Verification	60
		3.4.2.1 Analog Global Routing	60
		3.4.2.2 Congestion Analysis	61
	3.4.3	Effectiveness of the Analytical Framework	63
3.5	Sumn	nary	64
\mathbf{Chapt}	er 4.	Analog Placement Constraint Extraction and Exploration with the Application to Layout Retargeting	65
4.1	Intro	duction	65
4.2	Overa	all Flow	69
4.3	Layou	nt Constraint Extraction	70
	4.3.1	Regularity Constraint Extraction	70
		4.3.1.1 Lookup Table Construction	72
		4.3.1.2 Sweep Line-Based Algorithm	75
		4.3.1.3 Algorithm Analysis	84
	4.3.2	Symmetry Constraint Extraction	86
4.4	Const	traint-Aware Placement	87
4.5	Exper	rimental Results	90
	4.5.1	Layout Constraint Extraction Results	90
	4.5.2	Layout Retargeting Results	91
4.6	Sumn	nary	95

Chapter 5.		. WellGAN: Generative-Adversarial-Network-Guided Well Generation for Analog/Mixed-Signal Circuit Layout 97		
5.1	Intro	$duction \dots \dots$	97	
5.2	Prelin	minaries)1	
5.3	The V	WellGAN Algorithm)3	
	5.3.1	Overall Flow)4	
	5.3.2	Data Representation and Preprocessing 10)4	
	5.3.3	GAN-based Well Guidance Generation)6	
	5.3.4	Post-Refinement	10	
		5.3.4.1 Rectilinearization	10	
		5.3.4.2 Legalization	11	
5.4	Exper	rimental Results	14	
5.5	Sumn	nary	19	
Chapt		based Delta-sigma ADC Design and Synthesis Methodology 12		
6.1	Intro	$duction \dots \dots$		
6.2		it Design	26	
	6.2.1	Preliminary of Delta-sigma ADC	26	
	6.2.2		26	
		6.2.2.1 Novel Synthesis Friendly TD Analog Comparator Design	29	
		6.2.2.2 Synthesis Friendly DAC Architecture Selection . 13	31	
6.3	Synth	nesis Methodology	32	
	6.3.1	Standard Cell Library Modification	33	
	6.3.2	HDL Generation	34	
	6.3.3	Floorplan Generation	36	
6.4	Exper	rimental Results	38	
	6.4.1	Comparisons in Different Process Technology 13	39	
	6.4.2	Comparisons with Previous Works	12	
	6.4.3	Measurement Results	14	
	6.4.4	Analysis of Circuit and Layout Nonidealities 14	17	
6.5	Sumn	nary	19	

Chapter 7.	Conclusion and Future Work	1	.51
Bibliography	7	1	.54
Vita		1	.71

List of Tables

2.1	Notations for the high-performance analog circuit placement problem	15
2.2	Benchmark circuits	29
2.3	Comparisons with and without minimizing critical parasitics of comparator circuit.	31
2.4	Simulation results of our placement and the manual layout of ring sampler circuit.	34
2.5	Comparisons of different MOO flavors w/o considering critical parasitics (run-time of each flavor: 100 s)	35
2.6	Comparisons of different MOO flavors considering critical parasitics (run-time of each flavor: 100 s)	36
2.7	Comparisons with state-of-the-art analog placement work	37
3.1	Post-layout simulation results of the CC-OTA circuit	40
3.2	Post-layout simulation results of the CCO circuit	40
3.3	Benchmark circuits information	59
3.4	Results of our analytical analog placement framework (NLP).	60
3.5	Global routing (GR) results for the proposed analytical placement framework (NLP)	62
3.6	Results of MILP-based placement with quality matching (MILP-Q) our framework without device layer-awareness (NLP).	62
3.7	Results of MILP-based placement with run-time matching (MILP-R) our framework without device layer-awareness (NLP).	63
4.1	Notations for layout constraint extraction	76
4.2	Benchmark AMS IC placements	90
4.3	Placement result comparison between the approach in [57] and our layout retargeting framework	92
5.1	Statistics of the Manhattan norm of element-wise difference for the test results	119

5.2	Post-layout simulation results of the op-amp layout with wells generated by WellGAN	119
6.1	Example Verilog implementation of the proposed synthesis friendly comparator	136
6.2	Example Verilog implementation of the proposed ADC slice	137
6.3	Performance comparison between 40-nm and 180-nm process	141
6.4	Comparisons with previous works	144
6.5	Summary of measurement results	148
6.6	Comparison with State-of-the-Art Manual Designed ADCs	149

List of Figures

1.1	A typical analog/mixed-signal circuit design flow	2
2.1	(a) Example comparator circuit. (b) Transient simulations of a comparator. Top: critical parasitics effects; Down: effects of	
	non-critical ones.	13
2.2	Example hierarchical symmetric constraints	17
2.3	Hierarchical Analytical analog placement flow	19
2.4	Example hypergraph partitioning	21
2.5	Example circuit hierarchy	22
2.6	Hierarchical Analytical analog placement flow	23
2.7	Placement results of comparator circuit: (a) considers critical nets, and (b) does not consider critical nets. Placement results of a slice of ring sampler circuit: (c) variant 1, and (d) variant 2.	32
3.1	CC-OTA circuit schematic and layout examples	41
3.2	CCO circuit schematic and layout examples	42
3.3	The overall flow of our device layer-aware analytical analog placement engine	46
3.4	Example placement and constraint graphs	50
3.5	Placement with different device layers and its constraint graphs.	51
3.6	An example of the global placement result, and the constraint graphs resulted from directly applying the plane sweep algorithm as in [14]	51
3.7	The resulting constraints graphs generated by our algorithm after resolving illegal overlaps, and after missing postional relationship detection.	53
4.1	(a) The conventional analog layout retargeting framework. (b) The overall flow of the proposed analog layout retargeting framework	70
4.2	An example of AMS circuit placement. Orange: row constraint; Blue: column constraint; Red: array	71

4.3	(a) The example analog placement in Figure 4.2 with the grids. (b) LUT V_{dr} and H_{dr} . (c) V_{dl} and H_{dl} . (d) V_{lr} and H_{lr}	
4.4	Applying Algorithm 4 to the placement in Figure 4.2 after processing $VSLs$ 0 and 1	
4.5	Applying Algorithm 4 to the placement in Figure 4.2 after processing $VSL\ 2.\ \dots$	
4.6	Applying Algorithm 4 to the placement in Figure 4.2 after processing VSL 3	
4.7	Applying Algorithm 4 to the placement in Figure 4.2 after processing VSL 4	
4.8	Example placement with a mirror symmetry constraint	į
4.9	Regularity constraints in benchmark #1	
4.10	Layout retargeting results of benchmark #1 by (a) [57], and (b) our appoach	
4.11	Layout retargeting results of benchmark #2 by (a) [57], and (b) our appoach	
4.12	Layout retargeting results of benchmark #3 by (a) [57], and (b) our appoach	
4.13	Layout retargeting result area and run-time tradeoff of benchmark (a) $\#1$, (b) $\#2$, and (c) $\#3$	
5.1	Op-amp circuit example	1
5.2	Op-amp layout example	1
5.3	A typical back-end design flow for AMS circuits	1
5.4	Proposed well generation framework (WellGAN)	1
5.5	Architecture of a conventional GAN	1
5.6	Architecture of a CGAN	1
5.7	(a) Conventional encoder-decoder architecture, and (b) Encoder-decoder with U-Net-like skip connections	1
5.8	Example post-refinement results after each step	1
5.9	$\operatorname{Grid-based}$ method for the minimum width rule legalization	1
5.10	Test circuit examples A, B, C, and D	1
5.11	Distribution of the Manhattan norm of the element-wise difference	1
6.1	(a) Power supply and transistor intrinsic gain scaling trend. (b) f_T and FO4 delay trend	1

6.2	(a) Conventional VD-AMS circuits design flow. (b) Novel synthesis friendly TD-AMS circuits design flow	124
6.3	Block diagram of a $\Delta\Sigma$ ADC	126
6.4	The proposed scaling compatible, synthesis friendly VCO-based $\Delta\Sigma$ ADC architecture	128
6.5	(a) Transistor level schematic of VCO cell. (b) VCO implemented using digital inverters gates	128
6.6	(a) Regular TD comparator. (b) TD comparator by connecting two 3-input NOR gates	130
6.7	(a) Proposed TD comparator gate-level implementation with SR-latch. (b) A conventional current-steering DAC. (c) The resistor DAC used in our synthesis friendly ADC circuit	131
6.8	Overall flow of the layout synthesis methodology for the proposed synthesis friendly ADC	133
6.9	(a) Standard cell library modification. (b) Floorplan generation.	135
6.10	Generated resistors standard cells layouts: (a) $1\mathrm{k}\Omega$ resistor with lower resistivity. (b) $11\mathrm{k}\Omega$ resistor with higher resistivity	136
6.11	One slice of the ADC decomposed into different power domains and floorplan groups	138
6.12	Automatically synthesized layouts in: (a) 40-nm CMOS process. (b) 180-nm CMOS process. (c) Automatically synthesized layout in 40-nm CMOS process with power domains and components groups indicated	140
6.13	Power Breakdown of our ADC circuit in (a) 40-nm CMOS process. (b) 180-nm CMOS process	142
6.14	Post-layout transient simulation results of the ADC time-domain outputs in: 40-nm CMOS process (left), and 180-nm CMOS process (right)	142
6.15	Post-layout simulation results of the ADC spectrum in: 40-nm CMOS process (left), 180-nm CMOS process (right)	143
6.16	ADC spectrum and time-domain output with low input amplitude in 40-nm CMOS process	143
6.17	Fabricated chip die photograph	145
6.18	Measured output spectrum	145
6.19	Measured SNDR across multiple chips	146
6.20	Measured SNDR/SNR vs. input amplitude	147

Chapter 1

Introduction

Analog and mixed-signal (AMS) integrated circuits (ICs) are used widely and heavily in many emerging applications, including Internet of Things (IoT), communication and 5G networks, advanced computing, automotive electronics in electric and autonomous vehicles, healthcare electronics, etc. The increasing demand for these applications necessitates a shorter design cycle and time-to-market of AMS ICs. However, the AMS IC layout automation level is far from meeting the need for fast layout-circuit performance iterations to accommodate the rapid growth of the market, lagging far behind their digital counterparts that are relatively mature. Most of the layout design efforts in AMS ICs are still handled manually. This is time-consuming and errorprone, especially as the design rules are becoming increasingly complicated in nanometer-scale IC era, and as the circuit performance requirements are becoming more and more stringent. Despite the progress in the AMS IC layout design automation field [39,50,59,72,83], the automated layout tools have not been widely used among the layout designers. There are still practical problems remaining to be solved in the AMS IC layout automation field. Hence, it is necessary to develop effective and efficient design automation tools for AMS ICs.

Figure 1.1: A typical analog/mixed-signal circuit design flow.

1.1 Analog/Mixed-Signal Integrated Circuit Layout Design Automation Problem

The typical design flow of AMS ICs can be generally shown in Figure 1.1. It consists of front-end design stages and back-end stages. For the front-end circuit design, the appropriate circuit architecture and topology are first selected to meet the circuit performance specifications. Then, device sizing is determined according to the empirical calculation, rigorous simulations, or numerical methods [16, 24, 48].

The back-end layout stages mainly include analog placement and routing. They are different from their digital counterparts, in that (1) the heights

of the devices could be different, and the placement typically does not follow the row-based style; (2) various layout constraints may need to be satisfied, e.g., symmetry, matching, coupling, etc.; (3) in addition to total area and wirelength, the objectives of minimizing the post-layout circuit performance degradation are often more important. Besides the placement and routing core tasks, post-placement (e.g., well generation) and post-routing (e.g., net shielding) optimization stages are also fundamental to optimize the circuit performance.

Note that during the design process, if at any time the pre-layout or post-layout simulations result in violations to the design specifications, either previous stages will need to be revisited or the specs will need to be adjusted. All the stages in the AMS IC design flow can be done manually or automatically. The scope of this dissertation is in automating the back-end layout design stages for AMS ICs.

1.2 Evolution of Analog/Mixed-Signal IC Layout Automation

In general, the methodologies adopted by AMS IC layout automation tools mainly fall in the following different categories or directions: (1) optimization-based approach; (2) template-based method; and (3) standard cell-based digitalized AMS circuit design and synthesis methodology. The early endeavors of analog layout generation also included procedural approach (e.g., ALSYN [106]), where the designer codified the entire layout, and the

tool would generate the design accordingly. This approach relies heavily on the circuit designer's development, and thus the automation aspect is limited.

The optimization-based approach generates AMS IC layouts using optimization techniques with some cost functions. It is widely used among the AMS IC layout automation tools. Most of the early works, including ILAC [78], KOAN/ANAGRAM II [11], GELSA [75], Malavasi et al. [60], LAYLA [39], applied simulated annealing for layout optimization. These works generally explored an excessively large solution space and were thus time-consuming. More recent works [26, 43, 45, 47, 50, 59, 72–74, 83, 94] focused on improving the analog layout constraint handling and the design space pruning. However, most of these prior works employed stochastic optimization methods (e.g., simulated annealing and genetic algorithms) or enumerative approach, which still suffered from scalability and efficiency issues.

The template-based approach generates the placement and routing according to the pre-defined relative positions (templates). It is usually used for analog circuit layout retargeting or migration. IPRAIL [31], ALG [103], Zhang et al. [105], Liu et al. [57], LAYGEN [58] and LAYGEN II [61] are a few examples using this approach when generating analog layouts. Although the template-based approach is fast, they usually lack the flexibility of optimizing towards specific objectives. Therefore, it is more suitable when the circuit and layout parameters are only changed slightly.

The standard cell-based digitalized AMS circuit design and synthesis methodology is a relatively new trend leveraging the digital standard cells to design the AMS circuit systems and using the digital circuit automatic placement and routing (APR) tools to generate the layouts. Prior works have demonstrated preliminary success with this design methodology in various AMS circuit types, including ADCs [89–91], phase-locked loop (PLL) [13], and filters [55]. It is especially preferable in advanced process technology nodes due to the scaling benefits of the digital standard cells. By taking advantage of the digital circuit APR tools, this approach can significantly enhance the run-time efficiency of the AMS circuit layout process.

1.3 Analog/Mixed-Signal IC Layout Automation Challenges

From the previous descriptions, we know that the AMS IC layout automation approaches are suitable for different tasks. Therefore, research efforts are marching in these different directions simultaneously. However, despite the continuing advancements, the research and development of AMS IC layout automation are still facing the following vital challenges.

Considerations of practical scenarios in AMS ICs. Currently, the automated layout tools are still limited to consider the more practical and complex scenarios of AMS ICs. For example, critical net parasitics minimization is vital to the high-performance analog ICs. Another characteristic unique to AMS IC is that different devices built with different layers require cooptimization in the layout. The AMS circuit layout automation would benefit from comprehensively considering these characteristics.

Run-time scalability issue. The optimization-based methods using stochastic optimization or enumeration are still not efficient enough in terms of run-time to handle large-scale analog and mixed-signal systems. Also, when being integrated into a closed-loop layout flow, it is necessary to develop fast placement and routing algorithms to accommodate more iterations. Therefore, more scalable algorithms are preferable.

Flexibility issue of template-based approach. As mentioned above, the template-based approach is not flexible in exploring different layout topologies, which could be undesirable when there are more substantial changes to the circuit parameters. Hence, developing more flexible template-based layout automation framework is needed.

Addressing the post-placement optimization problem. Although the studies on analog placement and routing are relatively active, as a fundamental step in the back-end flow, the post-placement optimization is often neglected. In the advanced process technology nodes, the layout-dependent effects are increasingly prominent. Therefore, post-placement optimization step, including well generation, has a higher and higher influence on the circuit performance.

Improving the performance of the standard cell-based AMS circuit. The previous standard cell-based digitalized AMS circuits either still require substantial manual layout efforts, or cannot achieve satisfactory circuit performance. Consequently, it is crucial to design highly digitalized, synthesisfriendly AMS IC with performance comparable to the state-of-the-art.

1.4 Overview of this Dissertation

This dissertation proposes a set of techniques and methodologies on analog and mixed-signal integrated circuit layout automation to tackle various challenges. The goal of this dissertation is to improve the quality and efficiency of automatic layout design for AMS circuits.

For the direction of optimization-based AMS IC layout automation, two automated analog placement algorithms are proposed to improve the layout results from different aspects. In Chapter 2, a hierarchical placement framework for high-performance analog circuits is proposed, which minimizes the critical parasitics in addition to the total area and half-perimeter wirelength (HPWL) while satisfying the analog placement constraints simultaneously, including symmetry and proximity group constraints [99]. This hierarchical and parallelized framework can reduce the post-layout circuit performance degradation whereas keeping other objectives satisfactory. Then, in Chapter 3, a holistic analytical framework is proposed to tackle the device layer-aware analog placement problem, which can effectively reduce the total area and wirelength without degrading the circuit performance, leveraging the fact that some devices can be built by mutually exclusive layers and overlapping them can be beneficial [97].

For the direction of the template-based approach, in Chapter 4, this dissertation also proposes a new layout retargeting framework which applies effective algorithms to extract analog placement constraints from previous quality-approved layouts, including symmetry and regularity constraints, to

improve the layout quality while preserving prior design expertise [96]. A novel sweep line-based algorithm is developed to extract the regularity constraints in a placement. It is demonstrated that the proposed framework is able to reduce the placement area compared with the conventional approach.

Furthermore, for both optimization-based and template-based AMS IC layout automation approaches, well island generation persists as a fundamental and unresolved challenge in the post-placement optimization stage. To address this problem, Chapter 5 proposes a generative adversarial network (GAN) guided well generation framework to mimic the behavior of experienced designers in well generation, leveraging the previous high-quality manually-crafted layouts [100]. Guiding regions for wells are first created by a trained GAN model, after which the well generation results are legalized through an effective post-refinement algorithm to satisfy the design rules following the guidance of solutions generated by GAN.

For the standard cell-based digitalized AMS circuit design and layout synthesis methodology, Chapter 6 presents a scaling compatible, synthesis friendly ring voltage-controlled oscillator (VCO) based $\Delta\Sigma$ analog-to-digital converter (ADC) design [42,98]. Its layout is fully synthesized by leveraging digital circuit automated placement and routing tools to reduce the layout time, as it can be decomposed into digital gates and a small set of simple customized cells. The circuit performance naturally improves as technology advances. It is demonstrated to achieve favorable circuit performance and excellent scaling compatibility compared with the previous works of digitalized

ADCs. Its performance is in-line with the state-of-the-art manually designed ADCs as well.

Finally, Chapter 7 summarizes and concludes this dissertation, and also discusses the potential future research topics.

Chapter 2

Hierarchical and Analytical Placement Techniques for High-Performance Analog Circuits

This chapter first discusses the high-performance analog circuit placement problem and solves it with a hierarchical framework which minimizes the critical parasitics.

2.1 Introduction

With the expanding market share of emerging applications, including consumer electronics, automotive, and Internet of Things (IoT), the demands in analog and mixed-signal (AMS) integrated circuits (ICs) are becoming higher and higher. The complexity explosion of the design rules and circuit performance requirements in nano-meter IC era also dramatically increases the complexity of their layouts. Hence, it is necessary to have design automation tools for AMS ICs [46].

This chapter is based on the following publication: Biying Xu, Shaolan Li, Xiaoqing Xu, Nan Sun and David Z. Pan, "Hierarchical and Analytical Placement Techniques for High-Performance Analog Circuits," ACM International Symposium on Physical Design (ISPD), 2017. I am the main contributor in charge of problem formulation, algorithm development and experimental validations.

One key goal and challenge in high-performance analog layout circuits is the minimization of critical parasitics effects on the post-layout circuit performance. Critical parasitics in analog design are the parasitics that would trigger major impacts on key analog performance metrics when they vary. The critical parasitics and their effects on performance are usually identified by the analog circuit designers before starting layout, in order to efficiently minimize the degradation of post-layout performance.

Without loss of generality, we can demonstrate the significance of critical parasitics management through a dynamic latch comparator, as shown in Figure 2.1a. The parasitic capacitances that are of our interest are drawn, where C_{-*} (e.g. $C_{-}OUTP$) indicates a net's self-capacitance to substrate, and $CC_{-}*$ (e.g. $CC_{-}OUT$) indicates the coupling capacitance between two nets. The speed of a comparator cannot be optimized simply through the minimization of total wirelength, which may be over-emphasized by conventional analog placement methodologies. In fact, it is only strongly related to certain capacitances which are called critical parasitic capacitances, while other parasitic capacitances have much weaker or marginal effects on the speed. The critical parasitics identified by the circuit designers are highlighted by the red boxes. We perform simulations to show the difference in the effects caused by the critical parasitics and non-critical ones. Simulation results of the comparator transition waveform are shown in Figure 2.1b. In the simulation setting, the capacitors are swept from 0 to 2 fF, which are typical values of parasitic capacitance in modern processes. It can be clearly seen that the capacitance loading of the outputs (C_OUTP and C_OUTN) presents major impact (2x increase in delay). On the other hand, other parasitic capacitances (e.g. C_VG) have much less impact on the comparator speed. Therefore, in terms of speed, the parasitics on nodes OUTP and OUTN are the critical ones, while others can be loosely managed. The wirelengths of OUTP and OUTN should be minimized to reduce the self-parasitic capacitances.

From the above discussion, it can be seen that constraints in analog design are net-specific. Conventional optimization techniques without considering net-specific requirements become suboptimal in optimizing high-performance analog circuits. High-performance analog layout synthesis requires a critical net aware algorithm.

The work [69] used a branch-and-bound technique in the building block layout problem to consider critical nets with maximum length constraints. Their work considered maximum critical net length constraints for digital circuits rather than minimizing the critical parasitics for analog circuits. Another prior work [39] proposed to first perform circuit analysis to determine the sensitivity of circuit performance to each parasitic loading, and then optimize performance degradation, among other metrics. However, exhaustive circuit analysis without taking advantage of the designer's knowledge was time-consuming and could potentially lead to inaccuracy. Proximity constraints have been used to restrict some modules to be placed in close proximity [50, 59, 83, 87]. However, they did not impose net-specific requirements, and thus were not enough to minimize critical parasitics. Boundary constraints were applied in [44] for

Figure 2.1: (a) Example comparator circuit. (b) Transient simulations of a comparator. Top: critical parasitics effects; Down: effects of non-critical ones.

analog placement to reduce wiring parasitics, which were also insufficient because the devices may still be far away even if they are placed on the boundary of a group. The work [95] considered monotonic current paths constraints to reduce the routing-induced parasitics. Recently, [45] fully separated analog and digital signal paths for noise reduction of AMS circuits. Nevertheless, these heuristics did not minimize critical parasitic loading explicitly, either.

Analog circuit hierarchy has been taken into account during placement previously by [45,62] which demonstrated the effectiveness of the hierarchical approach. However, neither of them considered critical parasitics explicitly. Meanwhile, topological approaches have been widely used to solve the analog placement problem, including B* tree [50,83], Corner Block List (CBL) [59], Sequence Pair [49,51], Slicing Tree [93], etc. Nonetheless, they require a packing step before wirelength can be estimated, while absolute coordinates approaches [62,72] could provide a more accurate estimation of wirelength by construction.

Our main contributions are summarized as follows.

- We formulate the high-performance analog circuit placement problem which minimizes the total area, half-perimeter wirelength (HPWL), and critical parasitics simultaneously while accommodating analog placement constraints.
- Since AMS circuits typically have the hierarchical structure, we propose a hierarchical scheme for analog placement to honor the circuit hierarchy.

Table 2.1: Notations for the high-performance analog circuit placement problem.

WL, CL	the total HPWL and critical net HPWL.
W,H	the total width and height of the placement.
M	the set of all devices/subpartitions.
$w_i^{(k)}, h_i^{(k)}$	the width and height of the k -th variant of the i -th device/subpartition $M_i^{(k)}$.
	, - ,
x_i, y_i	the horizontal and vertical coordinates of the location of the
	<i>i</i> -th device/subpartition.
N, N_c	the set of all nets and critical nets.
wl_i	the HPWL of net i .
S	the set of all hierarchical symmetric groups,
B	$S = \{S_1, S_2, \cdots, S_m\}.$
L	the placement solution.
A	summation of the average area over all variants of the
A	devices/subpartitions, i.e. $A = \sum_{i} ((\sum_{k_i} w_i^{(k_i)} \cdot h_i^{(k_i)})/k_i)$.

- The proposed hierarchical analog placement algorithm is parallelizable and scalability is demonstrated.
- Experimental results show that circuit performance degradation is reduced by minimizing the critical parasitics while keeping other objectives satisfactory.

The rest of this chapter is organized as follows: Section 2.2 gives the problem formulation of the high-performance analog circuits placement problem. Section 2.3 proposes the hierarchical analog placement framework. Section 2.4 shows the experimental results. Section 2.5 summarizes the chapter.

2.2 Problem Formulation

This section shows the formulation for the high-performance analog IC placement problem. The notations we use are listed in Table 2.1.

Firstly, we give the optimization objectives of the placement problem for high-performance analog ICs. As discussed in the previous section, the performance of an analog circuit is strongly affected by the critical parasitics. Several factors could affect parasitic capacitance of a net, e.g. net length, metal overlap with other nets, spacing with other nets running in parallel with it, etc. While the metal overlap and parallel spacing are often hard to control in the placement stage, the critical net wirelength can be effectively modeled by its HPWL during placement. Therefore, the total critical net HPWL can be expressed as $CL = \sum_{net_i \in N_c} wl_i$, and total HPWL can be written as $WL = \sum_{net_i \in N} wl_i$. The high-performance analog placement problem tries to minimize CL in addition to the conventional optimization objectives of WL and the total area A.

Secondly, we discuss how analog placement constraints are considered. Practical analog layout designs typically contain hierarchical structure and symmetric constraints. In a multi-level hierarchical structure, symmetric constraints may apply to subpartitions at each level, thus generating hierarchical symmetric constraints, which we define as follows:

Definition 1 (Hierarchical Symmetric Constraint). A hierarchical symmetric constraint is a placement constraint requiring at least one symmetric group to

Figure 2.2: Example hierarchical symmetric constraints.

be symmetric to at least one other symmetric group or component, which forms a new hierarchical symmetric group.

An example hierarchical symmetric constraint is illustrated in Figure 2.2. The blue boxes indicate symmetric constraints with horizontal axes (H symmetric), the red boxes indicate those with vertical axes (V symmetric), and the magenta boxes indicate those requiring both horizontal and vertical symmetry (H and V symmetric). For instance, rectangles $\{1, 2, 3\}$ form an H symmetric group, where 1 and 2 form a symmetric pair and rectangle 3 is self-symmetric with respect to the same axis as the symmetric pair $\{1, 2\}$. The V symmetric constraint in this example is a hierarchical symmetric constraint, because it contains the H symmetric groups of $\{1, 2, 3\}$ and $\{6, 7, 8\}$ as a hierarchical symmetric pair, and requires the H and V symmetric group of $\{5, 9, 10\}$ and rectangle 4 to be self-symmetric in the mean time.

The previous work [50] mentioned the concept of hierarchical symmetric constraints and discussed how they could be handled using hierarchical symmetric feasible B* trees. However, no experiment has been done to demonstraints

strate the effectiveness of this technique for practical analog placement. In this work, we consider hierarchical symmetric constraints in a hierarchical and analytical placement engine. Suppose M_l and M_r are any 2 devices/subpartitions which form a symmetric pair in a vertical hierarchical symmetric group S_j , and M_m is any self-symmetric device/subpartition in the same S_j . We have $x_l + x_r + w_r = 2 \cdot a_j$, and $2 \cdot x_m + w_m = 2 \cdot a_j$, where a_j is the vertical symmetric axis of S_j . The horizontal hierarchical symmetric constraints can be written similarly. Furthermore, proximity constraints require some devices/subpartitions to be in close proximity, which will be satisfied by construction of the circuit hierarchy in our placement engine. A legal placement also needs to satisfy the non-overlapping constraints which forbid overlap between any devices. Besides, orientation and variants selection will be addressed by our analog placement engine.

Finally, the high-performance analog circuit placement problem can be stated as follows:

Problem 1 (High-Performance Analog Placement). The high-performance analog placement problem is to find legal device placement/s given the circuit netlist and device variants in different sizes, which simultaneously minimizes critical net wirelength, the total wirelength and area, while accommodating hierarchical symmetric constraints, proximity constraints, and non-overlapping constraints.

Figure 2.3: Hierarchical Analytical analog placement flow.

2.3 Hierarchical Placement Framework

The overall flow of our hierarchical analytical placement algorithm for high-performance analog circuits is shown in Figure 2.3. If the circuit hierarchy is provided by the designer, our algorithm takes it as input directly. Otherwise, we apply a critical parasitics aware, symmetric and proximity constraints feasible hierarchical circuit partitioning technique. After the circuit hierarchy is obtained, hierarchical and analytical placement is performed from bottom up. Different placement subproblems at the same level in the circuit hierarchy are solved in parallel. MILP formulation is used to solve the placement subproblems for all subpartitions.

2.3.1 Hierarchical Circuit Partitioning

Analog circuits are typically organized in a hierarchical manner. The circuit hierarchy input by circuit designers often reflects their expertise and insights, such as which components should be placed in close proximity to avoid process variation induced circuit performance degradation, etc.

Also, placing the modules in the way designers partition the circuit would increase the readability of the placement results by the designers. Therefore, our analog placement engine will respect the circuit hierarchy if it is provided, as in [51,68,83]. Nevertheless, while the circuit designers have more insights in electrical performance optimization, they may have difficulty optimizing geometrical metrics (e.g. area) and electrical performance simultaneously. Therefore, in addition to being able to take the circuit hierarchy as an input, our analog placement engine will also be able to perform circuit partitioning specific to analog circuits for geometrical and electrical metrics co-optimization.

Although there are many existing well-established circuit partitioning techniques [18,41,80,101], they are not directly applicable to analog circuits because of the analog placement constraints. However, we can adapt these algorithms to follow the following guidelines to make it aware of the parasitic loading and analog placement constraints:

Modules in a hierarchical symmetric group should be in the same hierarchical partition.

Figure 2.4: Example hypergraph partitioning.

- Modules belonging to a proximity group should be in the same partition (the proximity constraint is satisfied by construction).
- Different criticality of different parasitic capacitances could be reflected by different net weights.

In this work, we adapted the hMetis [33] hypergraph partitioning algorithm by specifying fixed module partitions and setting proper weights for critical nets, with the implementation details clarified in Section 2.4. The entire netlist is modeled by a hypergraph, which we call the top-level hypergraph, where the placement devices (e.g. transistors) are its vertices and the nets are its hyperedges. It is first partitioned following the high-performance analog circuit partitioning guidelines above, and results in several subpartitions, each of which is a sub-hypergraph of the top-level hypergraph. The *internal hyperedges/nets* of a sub-hypergraph are derived from the hyperedges of the top-

Figure 2.5: Example circuit hierarchy.

level hypergraph that connect only vertices within the sub-hypergraph. The external hyperedges/nets are the those connecting different vertices in different sub-hypergraphs. Similarly, each sub-hypergraph of the top-level hypergraph is partitioned following the same guidelines, but now only the internal hyperedges will be considered. The partitioning continues hierarchically until the desired number of placement devices are left in each leaf-level subpartition.

An example hierarchical partitioning of the circuit with hierarchical symmetric constraints and critical nets is shown in Figure 2.4, and the constructed circuit hierarchy from this partitioning is as in Figure 2.5. Critical nets of the circuit netlist are colored in red, and the others in black are non-critical nets. This example circuit has hierarchical symmetric constraints as in Figure 2.2. While the partitioning algorithm tries to avoid cutting critical nets, it may still do so if much better area balance could be achieved or if other ways of partitioning cannot satisfy the hierarchical symmetric constraints or

Figure 2.6: Hierarchical Analytical analog placement flow.

proximity constraints for the desired number of partitions and desired number of levels in the circuit hierarchy specified by the designers. An example of the resulting circuit hierarchy for the example circuit is shown in Figure 2.5. In this case, the partitioning algorithm first separates the H and V symmetric group (in magenta) of $\{5, 9 \ 10\}$ and others into 2 subpartitions at the second level. The other devices are further partitioned into 3 subpartitions of the H symmetric groups of $\{1, 2, 3\}$ and $\{6, 7, 8\}$ and device 4 at the third level. A subpartition may contain a single placement device as a special case.

2.3.2 Hierarchical and Analytical Placement

Given the circuit hierarchy constructed from the user input hierarchical circuit netlist or from the proposed analog circuit partitioning, our placement algorithm is illustrated in Figure 2.6.

The leaf nodes of the circuit hierarchy represent primitive placement devices such as transistors or subcircuits that have been pre-laid out by the designers, and the internal nodes (non-leaf nodes) indicates hierarchical partitions. Each node in the hierarchy contains several variants, and exactly one of them will be selected by the placement algorithm. For a leaf node, the variants are inputs from the designers. For example, the variants of a transistor leaf node are different layouts that can be considered electrically equivalent (with the same transistor width and length) but have a different number of fingers and thus different geometrical shapes (with different geometrical width and height). For an internal node, the variants are the placement results for that hierarchical partition, which have different bounding box shapes (with different total widths and heights), different aspect ratios, and different locations, orientations, or selected input variants for the devices. The different variants of an internal node are generated by solving a placement subproblem of a subpartition, which then propagate and become inputs to the placement subproblem of its parent node. Different placement subproblems at different levels in the circuit hierarchy are solved orderly from bottom-up, while those at the same level can be solved in parallel. Finally, the different variants contained in the root node are the set of placement results for the top-block.

2.3.2.1 Solving Placement Subproblems

Since the proximity constraints are satisfied during our construction of the circuit hierarchy, the placement subproblem of a subpartition does not need to handle these constraints. It is formulated as below:

Problem 2 (Placement Subproblem). Given a set of subpartitions each containing different variants and the external nets connecting them, the high-performance analog placement subproblem is to find legal placement/s of these subpartitions which simultaneously minimizes the critical net wirelength and total wirelength within these subpartitions and total area of them, while accommodating hierarchical symmetric constraints and non-overlapping constraints among these subpartitions.

This is a multiple objectives optimization (MOO) problem, and generally, the optimal values of different objectives are usually not achieved at the same solution. We say that a solution s of a MOO problem dominates another solution s if s has better values for one or more objectives than s and the same values for all other objectives as s. The aim of the high-performance analog IC placement subproblem is to try to obtain the placement solutions that are non-dominated by any other solution in terms of the objectives of critical net wirelength, the total HPWL, total width and total height.

To solve each placement subproblem, first, a list of initial widths $\{W_0^{(1)}, W_0^{(2)}, \cdots, W_0^{(r)}\}$ are calculated based on the desired initial aspect ratios and total area by GetInitialWidths (Algorithm 1), where $AR_0^{(i)} = (W_0^{(i)})/(H_0^{(i)}), i = 1, \cdots, r$ are the input initial aspect ratios by the designers. The normalization factors can be obtained in different ways, e.g. by $H_0^{(i)} = (W_0^{(i)})/(AR_0^{(i)})$, and $WL_0^{(i)} = (H_0^{(i)} + W_0^{(i)})/2 \cdot n$, where n is the number

of nets. Then, three approaches with different optimization flavors towards different objectives are explored which are shown in DifferentMOOFlavors (Algorithm 2), each variating the general MILP problem as shown below, where total width/height boundary constraints specify the placement boundaries:

$$\begin{aligned} & \min_{L} \alpha \cdot \frac{H}{H_0} + \beta \cdot \frac{W}{W_0} + \theta \cdot \frac{WL + \gamma \cdot CL}{WL_0} \\ & \text{s.t. hierarchical symmetric constraints} \\ & \text{non-overlapping constraints} \\ & \text{total width/height boundary constraints} \end{aligned}$$

- SequentialMin finds a solution on the Pareto Front by sequentially minimizing H, W and the weighted sum of WL and CL. First, it minimizes H given a specific W₀ with MinHeightMILP by setting β and θ to 0 in the general MILP, and the width boundary to W₀. H indicates the resulting optimal height, and L

 Then, it minimizes W given the obtained optimal height H with MinWidthMILP by setting α and θ to 0, and the width and height boundaries to W₀ and H. W indicates the resulting optimal width, and L

 represents the placement result of this step. Finally, it tries to minimize the weighted sum of WL and CL with MinWLCLMILP by setting α and β to 0, and the height and width boundaries to the optimal height and width H and W obtained from the previous 2 steps, respectively.
- FixedAreaMin tries to minimize the weighted sum of WL and CL given maximum area A_m , by setting α and β to 0, and the width and height

Algorithm 1 GetInitialWidths

```
1: function GetInitialWidths (A, AR_0^{(1)}, \cdots, AR_0^{(r)})

2: \widetilde{W_0} \leftarrow sqrt(A)

3: for all i do

4: W_0^{(i)} \leftarrow sqrt(AR_0^{(i)}) \cdot \widetilde{W_0}

5: end for

6: return \{W_0^{(1)}, W_0^{(2)}, \cdots, W_0^{(r)}\}

7: end function
```

boundaries to W_m and H_m which are calculated as the maximum total width and height if the initial aspect ratio is maintained, respectively.

• WeightedSumMin uses MinWeightedSumMILP which is identical to the general MILP. In this approach, the placement boundaries can be tuned in order to get the desirable placement results.

2.3.2.2 Parallelization

In our algorithm, when solving the placement subproblem of a subpartition, the locations of the other components outside of the subpartition have not been determined. Therefore, we will ignore the interconnections between the components inside and outside of the subpartition of concern, and the placement subproblems of different subpartitions at the same level in the circuit hierarchy can be regarded as "independent" by our algorithm. Moreover, the placement subproblems to generate different variants with different aspect ratios for the same subpartition do not depend on the results of each other. Hence, the proposed algorithm is well-suitable for parallelization, which can

Algorithm 2 DifferentMOOFlavors

```
1: function SequentialMin(W_0, M, S)
 \widetilde{H}, \widetilde{L_1} \leftarrow \texttt{MinHeightMILP}(W_0, M, S).
 2:
 \widetilde{W},\widetilde{L_2} \leftarrow \mathtt{MinWidthMILP}(\widetilde{H},M,S).
 3:
 \widetilde{L} \leftarrow \mathtt{MinWLCLMILP}(\widetilde{W}, \widetilde{H}, M, S).
 4:
 return \tilde{L}
 5:
 6: end function
 function FixedAreaMin(W_0, H_0, A_m, M, S)
 W_m \leftarrow sqrt(\frac{A_m}{A}) \cdot W_0
H_m \leftarrow sqrt(\frac{A_m}{A}) \cdot H_0
 8:
 9:
 \widetilde{L} \leftarrow \texttt{MinWLCLMILP}(W_m, H_m, M, S).
10:
 return L
11:
12: end function
 function WeightedSumMin(W_0, H_0, WL_0, M, S)
 L \leftarrow \texttt{MinWeightedSumMILP}(W_0, H_0, WL_0, M, S).
14:
15:
 return L
16: end function
```

take advantage of the computation power of modern multi-core systems. In the ideal case, the fully parallelized version of our algorithm finishes in wall time proportional to the number of levels in the circuit hierarchy, assuming the circuit is partitioned such that each subproblem at each level can be solved in reasonable amount of time. In reality, the available computation resource may not allow for full parallelism, thus perfect run-time scaling may not be achieved.

2.4 Experimental Results

We implemented the hierarchical analytical placement algorithms for high-performance analog ICs in C++ and all experiments were performed on

Table 2.2: Benchmark circuits.

Circuit	#Mod.	#Sym. Mod.	Mod. Area	#Nets	#Crit. Nets
comparator	15	14	_ *	14	2
ring sampler slice	102	32	- *	57	4
xerox	10	0	19.35	203	16
apte	9	8	46.56	97	-
hp	11	8	8.83	83	
ami33	33	6	1.16	123	
ami49	49	4	35.45	408	-

^{*} Since the transistors in the circuits can vary by different numbers of fingers and thus different area, the total area for those circuits are not estimable.

a Linux machine with 2 8-core CPUs (2.9GHz Intel(R) E5-2690) and 192GB memory. Gurobi [23] is adopted as our MILP solver. When circuit partitioning is performed, the same parameters in hMetis are used except the number of levels in the circuit hierarchy, the number of partitions, hyperedge weights, and fixed components. The number of levels and partitions are tuned to balance run-time and placement quality. The hyperedge weight reflects the net criticality, and the components in the same hierarchical symmetric group or proximity group are fixed in the same hierarchical partition accordingly.

Table 2.2 lists the benchmark circuits information used in our experiments, which include real analog circuits and MCNC benchmark circuits. If not otherwise specified, the units for the real analog circuits is in μ m and μ m², and those of the MCNC benchmark circuits are in mm and mm². The columns in the table indicate the total number of modules, the number of modules that belong to any symmetric group, the sum of the area of all modules, the total

number of nets, and the number of critical nets, respectively. The comparator circuit is of small size and a slice of a ring sampler circuit is of medium to large size. Since in real analog circuits the transistors can have multiple input variants with different numbers of fingers and different area, we do not calculate the total area of all the placement devices for those circuits. Both of the real analog designs are intended to achieve high performance, so the parasitic capacitances of the critical nets need to be minimized to reduce post-layout circuit performance degradation. For completeness, we also run experiments on the MCNC benchmark circuits used by other previous works on analog placement to compare results.

2.4.1 Critical Parasitics Minimization

2.4.1.1 Comparator Circuit

Table 2.3 includes the experimental results for the comparator circuit with and without critical parasitics minimization. Different rows represent different variants generated from different initial aspect ratios. It can be seen that the proposed techniques consistently reduce the critical net wirelength CL for all variants with different aspect ratios. While the resulting WL slightly increases, this metric is not crucial for the high-performance analog IC placement problem, as the simulation results show that the parasitics of non-critical nets have a marginal impact on the circuit performance. Hence, CL has a much more significant effect than WL when shooting for high circuit performance. Two example placement results which have the same area and the same as

Table 2.3: Comparisons with and without minimizing critical parasitics of comparator circuit.

	Size		w/o co	nsidering	Cons	idering
	Size		critical	parasitics	critical	parasitics
W	Н	Area	WL	CL	WL	CL
4.44	11.04	49.02	465.4	53.8	466.8	52.4
5.7	7.52	42.86	500.6	113.2	505.8	97.2
6.38	7.38	47.08	514.6	130.2	515.8	129.6
6.8	6.58	44.74	541.5	110.4	551.1	105.6
7.48	6	44.88	427.6	84.2	472.2	52.4

pect ratio but different critical net wirelengths are shown in Figure 2.7a and Figure 2.7b. In this figure, the rectangular regions filled with pink represents different placement devices. The bounding boxes for critical nets are highlighted in red, while those for non-critical nets are indicated in blue. We can see clearly that the placement considering critical parasitics minimization yields smaller bounding boxes for the critical nets than the other one. This shows that even with the same area and aspect ratio, we can get better critical parasitics results using the proposed placement techniques. Meanwhile, symmetry is also observed in the resulting layouts.

2.4.1.2 Ring Sampler Slice Circuit

We extracted the HSPICE format hierarchical netlist of the slice of ring sampler circuit from the analog schematic design environment, and takes the file as input and constructs the circuit hierarchical structure. We ran the parallelized hierarchical placement algorithm for it. Two example placement results are shown in Figure 2.7c and Figure 2.7d, with the symmetric groups

Figure 2.7: Placement results of comparator circuit: (a) considers critical nets, and (b) does not consider critical nets. Placement results of a slice of ring sampler circuit: (c) variant 1, and (d) variant 2.

highlighted in yellow and the critical net bounding boxes in red. Hierarchical symmetric groups can also be observed in the results, i.e. some symmetric groups are symmetric to other symmetric groups. The first variant has a smaller area and slightly longer CL than the second one, while the latter achieves better CL but is less compact in terms of total area. Our algorithm generates several non-dominated placements so that designers can choose from them according to their trade-offs.

After obtaining the critical net lengths and the metal to substrate capacitance parameters from the target process technology files, we are able to estimate the critical parasitic loading of each critical net, and do the schematiclevel circuit performance simulation with these estimated parasitic capacitances injected to the corresponding critical nets. Non-critical net parasitics are not injected since their effects are marginal and can be ignored for estimation purpose. We compare our placement results with the manual layout by experienced designers using the same performance simulation method, except that the critical net half perimeter wirelengths are measured from the manual layout. Unit capacitance per um for minimum wire width we used to do simulation is $0.111 \,\mathrm{fF}\,\mathrm{\mu m}^{-1}$. Table 2.4 shows the comparisons of the simulation results for our second variant and the manual layout. Note that since the manual layout is post-routing, it is natural that it will have longer CL than our placement result. In the table, K_{vco} is the voltage-controlled oscillator (VCO) gain, which determines the loop gain, and has a direct impact on the signal to noise ratio (SNR). Smaller critical parasitics can reduce the degrada-

Table 2.4: Simulation results of our placement and the manual layout of ring sampler circuit.

Layout	CL (µm)	K_{vco} (THz A ⁻¹)	I_{bias} (μA)	SNR (dB)	Finish time
ours	19.88	2.418	38.7	72.6	1243 s
manual	43.44	2.35	40	72	1 month

^{*} Our *CL* was based on placement results, and that of the manual layout were extracted from post-routing layout.

tion of K_{vco} , maintaining a good SNR. I_{bias} is the VCO bias current sampled at VCO frequency of 110 MHz. As the critical parasitics loading increases, power increases in order to maintain the same center frequency. Overall, the simulation results show that it is compelling to minimize critical parasitics in the layout synthesis of high-performance analog circuits, and demonstrate the merits of this work.

2.4.2 Comparisons on Different Multiple Objectives Optimization Flavors

This set of experiments was run using the xerox circuit, both without and with critical parasitics consideration, whose results are shown in Table 2.5 and Table 2.6. Different input aspect ratios are used, and placements are run using the 3 MOO flavors for the same amount of time (e.g. $100 \, \text{s}$) for each initial aspect ratio. For SequentialMin, the run-time is accumulated from its first to the last step. When considering critical parasitics, the critical net weight γ is set to a high weight (e.g. $20 \times$ higher than non-critical ones). For FixedAreaMin, the fixed area is set such that the maximum white space is

Table 2.5 lists the placement results of 2 example initial aspect ratios without considering critical parasitics. Since critical nets are not assigned higher weights than the non-critical ones, comparing CL is not meaningful in this case. Therefore we only compare area and total wirelength WL as highlighted. The results indicate that from Sequentialmin, Weightedsum-Min to FixedAreamin approach we get placements with increasing area but decreasing WL.

On the other hand, when we consider critical parasitics and the critical net weight is high enough, it means CL is our primary focus and WL has less importance. Therefore, in this circumstance we only compare the total area and critical net wirelength CL as highlighted in Table 2.6. SEQUENTIALMIN results in the most compact placements in terms of area, FIXEDAREAMIN leads to better CL at the expense of area, while WEIGHTEDSUMMIN realizes the trade-off between them.

Table 2.5: Comparisons of different MOO flavors w/o considering critical parasitics (run-time of each flavor: 100s).

Initialized with:	Aspect ratio 1			Asp	ect ratio	2
MOO Flavor	Area	WL	CL	Area	WL	CL
MOO Flavor	(mm^2)	(mm)	(mm)	(mm^2)	(mm)	(mm)
Sequential	19.8	646.5	52.6	20	760.1	61.1
Weighted Sum	21.9	626.7	45.9	21.8	748	72.2
Fixed Area	24.3	600.2	49.9	25.4	634.2	51.1

2.4.3 Comparisons with Previous Work

In this subsection, we compare the placement results of our proposed techniques with the state-of-the-art analog placement work [50]. For larger benchmarks (ami33 and ami49), we run our hierarchical circuit partitioning algorithm on them. Parameters including the number of levels in the circuit hierarchy, the number of partitions in different levels, and the number of variants kept in each subpartition are determined according to the trade-off between optimization quality and efficiency. W.l.o.g., this set of experiments is run using the Sequentialmin approach to solve the placement subproblems. Comparisons are shown in Table 2.7. We do not compare HPWL results for apte and hp circuits, because there might be some difference in the way they calculated HPWL for these 2 benchmarks per our discussion with the authors of [50] which makes the two numbers incomparable, and their detailed results and the executable of their program were not obtainable. The results demonstrate that our algorithm achieves better total area and HPWL results with tolerable run-time overhead.

Table 2.6: Comparisons of different MOO flavors considering critical parasitics (run-time of each flavor: 100 s).

Initialized with:	Aspect ratio 1			Asp	ect ratio	0.2
MOO Flavor	Area	WL	CL	Area	WL	CL
MOO Flavor	(mm^2)	(mm)	(mm)	(mm^2)	(mm)	(mm)
Sequential	19.8	648.5	53	20.2	586.4	41.3
Weighted Sum	21.9	690.1	49.5	23.5	579.4	32
Fix Area	26.5	769	45	24.2	517.3	30

Table 2.7: Comparisons with state-of-the-art analog placement work.

Bench-		[50]			,	This work	<u> </u>	
marks	Area	HPWL	Time (s)	Area	change	HPWL	change	Time (s)
apte	47.9	- *	3	47.08	-1.72%	297.12	-	6
hp	10.1	- *	16	9.57	-5.25%	74.38	-	32
ami33	1.29	47.23	39	1.26	-2.36%	45.05	-4.62%	348
ami49	41.32	769.99	96	39.52	-4.35%	763.93	-0.79%	559

^{*} HPWL results for apte and hp circuits are not comparable since the way the previous work calculated them might be different.

2.5 Summary

In this chapter, we propose hierarchical and analytical placement techniques for high-performance analog ICs. The circuit hierarchical structure is either obtained from the designers' input or with the proposed critical parasitic loading aware, hierarchical symmetric constraints and proximity constraints feasible circuit partitioning, followed by a hierarchical and parallelized placement algorithm for high-performance analog circuits. An MILP formulation is proposed to solve the placement subproblem for each subpartition, which minimizes critical parasitic loading, the total area and HPWL simultaneously, and handles hierarchical symmetric constraints, orientations and variants selection at the same time. Experimental results demonstrate that our proposed techniques are able to obtain analog placement results with high circuit performance in a reasonable run-time.

Chapter 3

Device Layer-Aware Analytical Placement for Analog Circuits

The previous chapter has addressed the high-performance analog circuit placement problem by proposing hierarchical techniques to minimize the critical parasitics. In this chapter, a holistic analytical framework is proposed to tackle the device layer-aware analog placement problem which is unique to analog circuit layouts.

3.1 Introduction

Analog/mixed-signal (AMS) circuits often contain various types of devices, including transistors, resistors, capacitors, and inductors. In a complicated AMS IC system with hierarchical design, there may also exist pre-laid out subcircuits as placement devices (e.g., a pre-laid out comparator in an analog-to-digital data converter system). Different types of devices are built by different manufacturing layers: transistors and resistors can reside only on

This chapter is based on the following publication: Biying Xu, Shaolan Li, Chak-Wa Pui, Derong Liu, Linxiao Shen, Yibo Lin, Nan Sun and David Z. Pan, "Device Layer-Aware Analytical Placement for Analog Circuits," ACM International Symposium on Physical Design (ISPD), 2019. I am the main contributor in charge of problem formulation, algorithm development and experimental validations.

the substrate and polysilicon layers; high-quality capacitors like metal-oxidemetal capacitors can be directly formed by inter-digitized metal fingers [3]; pre-laid out subcircuits containing different types of devices and the interconnections may occupy substrate, polysilicon, and metal layers. To reduce production cost and routing complexity, it has been a common and desirable practice to create overlapping layouts for the devices occupying mutually exclusive manufacturing layers in the high-performance custom analog designs. For instance, implementation examples of overlapping decoupling capacitors on top of transistors and resistors are reported in [32, 36] to address the area and wirelength overhead.

From the above description, we can see that under most circumstances, it is beneficial to allow the overlap between devices with mutually exclusive layers during analog layout optimization. However, there are some devices that should not overlap other devices even if they occupy mutually exclusive layers, e.g., the devices that are critical and sensitive to coupling. Only those that are insensitive to coupling and reside on mutually exclusive layers should be allowed to overlap each other without degrading the circuit performance. To validate that such overlapping will not induce circuit performance degradation, without losing generality, we provide two widely used analog circuits and their layout examples, with and without overlapping between the insensitive devices on different manufacturing layers in the following.

The capacitive-coupled operational transconductance amplifier (CC-OTA) is a prevalent building block in data converters and sensor interfaces,

which is shown in Figure 3.1a. By overlapping the capacitors with the transistors and resistors as in Figure 3.1b, the area and wirelength are reduced by 30% and 4%, respectively. Table 3.1 compares the post-layout-simulated phase margin (stability metric), unity gain bandwidth (speed metric) and loop gain (accuracy metric) between the two layout cases, which shows that the impact on the circuit performance is negligible.

Table 3.1: Post-layout simulation results of the CC-OTA circuit.

()	Bandwidth (MHz)	(dB)
110	103.7	36.3 36.3
	71.9 71.5	71.9 103.7

Table 3.2: Post-layout simulation results of the CCO circuit.

Layout	f_{CCO} (kHz)	$k_{CCO} ({\rm THz}{\rm A}^{-1})$
non-overlap	609	0.89
overlap	610	0.9

The current-controlled ring oscillator (CCO), which is commonly seen in phase-locked loops (PLLs), is shown in Figure 3.2. By strategically sharing the vertical space between the loading capacitors (C_L) and other devices, the compactness of the design is notably improved, leading to 30% area reduction and 20% wirelength decrease. As shown in Table 3.2, the CCO center frequency (f_{CCO}) and tuning gain (k_{CCO}) remain almost unchanged, indicating that the dynamics of the upper system (e.g., the PLL bandwidth and tuning range) will not be affected.

Figure 3.1: CC-OTA circuit schematic and layout examples.

From the above examples, we know that during layout optimization, overlapping the devices that are insensitive to coupling and reside on mutually exclusive layers can result in area and wirelength benefits without

Figure 3.2: CCO circuit schematic and layout examples.

degrading the circuit performance. However, existing analog placement algorithms are still limited to consider complex scenarios and characteristics unique to analog designs. Although there exists previous work considering different cell layers in digital placement [52], none of the prior work on analog

placement [10,50,59,70,83,93,99] considered the possibility of device bounding box overlapping. This flexibility brought by the device layer-aware layout scheme leads to a dramatically different placement methodology for AMS circuits, which can contribute to better layout quality. Moreover, previous works [7,72,76] have shown that analytical placement methods in ASICs can also achieve high quality results in both FPGA and analog circuit designs. In this chapter, we will address the device layer-aware analog placement problem by using an analytical approach. The main contributions are summarized as follows:

- To the best of our knowledge, this is the first work on analog placement to consider overlapping between the devices that are insensitive to coupling and built on mutually exclusive layers, which offers high flexibility for layout optimization.
- A holistic analytical framework is presented to solve the device layeraware analog placement problem.
- An analog global router is developed to verify the routability of our device layer-aware placement results.

The rest of this chapter is organized as follows: Section 3.2 gives the definition of the device layer-aware analog placement problem. Section 3.3 details the algorithms and techniques to solve the problem. Section 3.4 shows comprehensive sets of experimental results. Finally, Section 3.5 summarizes the chapter.

3.2 Problem Definition

The conventional analog placement problem usually tries to minimize the objectives including the total area and the total half-perimeter wirelength (HPWL). Besides the non-overlapping constraint between each pair of devices, it also needs to satisfy many other constraints, including matching, proximity group, and symmetry constraints [10,50,59,70,83,93,96,99]. The conventional analog circuit placement problem can be stated as follows:

Problem 3 (Analog Placement). Given a netlist and the layout constraints (e.g., symmetry constraints), the analog placement problem is to find a legal placement of the devices satisfying all the given constraints, such that the objectives are optimized, including total area and wirelength.

Compared to conventional analog placement, device layer-aware analog placement allows overlap between certain pairs of devices. Without loss of generality, we categorize the devices in analog circuits into three types:

- Type I device: the device built without metal or via layers, and not sensitive to coupling.
- Type II device: the device built only with metal and via layers, and not sensitive to coupling.
- Type III device: the device occupying not only the metal and via layers but also substrate and polysilicon layers, or the device that is critical and sensitive to coupling.

From the above definitions, we know that Type I devices are allowed to overlap with Type II devices, while Type III devices should not overlap with any other devices. Overlaps between devices of the same type are also considered illegal. The device layer-aware analog circuit placement problem can be stated as follows:

Problem 4 (Device Layer-Aware Analog Placement). The device layer-aware analog placement problem is the analog placement problem where devices built by mutually exclusive manufacturing layers and insensitive to coupling are allowed to overlap each other from the designer specification.

3.3 Device Layer-Aware Analog Placement

This section presents our method to solve the device layer-aware placement for analog circuits. Figure 3.3 shows the overall flow of our device layer-aware analytical analog placement engine. Given the analog circuit netlist, the placement constraints (e.g., symmetry constraints), the placement boundary, and the device types from the design specification (i.e., circuit designer will manually specify whether a device is Type I, II, or III, as input to our engine), we first generate the global placement result by optimizing a non-linear objective function using conjugate gradient (CG) method. The next step runs the symmetry-aware and device layer-aware legalization to generate a legal placement solution which honors the result from global placement. Finally, a linear programming (LP) based detailed placement is used to further optimize the wirelength.

Figure 3.3: The overall flow of our device layer-aware analytical analog placement engine.

3.3.1 Global Placement

Our global placement for analog circuits is based on a non-linear global placement framework [9, 72], which simultaneously considers the following: (1) wirelength, (2) device layer-aware overlapping, (3) placement boundary, and (4) symmetry constraints from the design specification. To be specific, it minimizes the objective shown in Equation (3.1) using unconstrained non-linear conjugate gradient algorithm.

$$Objective = f_{WL} + a \cdot f_{OL} + b \cdot f_{BND} + c \cdot (f_{SYM}^x + f_{SYM}^y), \tag{3.1}$$

where f_{WL} is the wirelength of the placement, f_{OL} is the illegal overlap penalty (overlaps between devices on conflicting manufacturing layers are regarded as illegal), f_{BND} and f_{SYM} are the penalties of violating boundary and symmetry constraints, respectively. Our non-linear optimization-based global placement runs iteratively, until the penalties are below the specified thresholds, or the predefined maximum number of iterations is reached. By gradually adjusting the coefficient values of different penalty functions in each iteration, we can get a placement result honoring symmetry and boundary constraints with short wirelength and small illegal overlapping. Log-sum-exponential (LSE) [66] models $\gamma \log \sum_i \exp(x_i/\gamma)$ and $-\gamma \log \sum_i \exp(-x_i/\gamma)$ are used to smooth the $\max_i(x_i)$ and $\min_i(x_i)$ functions in the objective, respectively, where γ is a very small value. Details of each objective function will be explained as follows.

Wirelength is defined as the total HPWL shown in Equation (3.2).

$$f_{WL} = \sum_{n_k} (\max_{i \in n_k} (x_i) - \min_{i \in n_k} (x_i) + \max_{i \in n_k} (y_i) - \min_{i \in n_k} (y_i)), \tag{3.2}$$

where device i contains the pins of net n_k and x_i (y_i) is the x (y) coordinate of the center of device i. This definition assumes that the pins are in the center of the device.

In this work, only the overlaps between devices with conflicting manufacturing layers will contribute to the overlap penalty in the objective. Overlaps in global placement are modeled as an area overlap function similar to [37],

which is shown in Equation (3.3).

$$f_{OL} = \sum_{(i,j)\in L} O_{i,j}^{x} \cdot O_{i,j}^{y},$$

$$O_{i,j}^{x} = \max(\min(x_{i} + w_{i} - x_{j}, x_{j} + w_{j} - x_{i}, w_{i}, w_{j}), 0),$$

$$O_{i,j}^{y} = \max(\min(y_{i} + h_{i} - y_{j}, y_{j} + h_{j} - y_{i}, h_{i}, h_{j}), 0),$$
(3.3)

where L is the set of device pairs whose overlapping are illegal, $O_{i,j}^x$ ($O_{i,j}^y$) is the x(y) directional overlap length, $x_i(y_i)$ and $w_i(h_i)$ are the x(y) coordinate of the lower-left corner and width (height) of device i, respectively.

Besides wirelength and overlapping, symmetry constraints are also considered. Symmetry constraint requires: (1) each symmetric pair of devices within the same symmetric group to be symmetric to each other with respect to the same symmetric axis; (2) the self-symmetric devices to be self-symmetric with respect to the same axis as the symmetric pairs. Hence, the penalty for the violation of symmetry constraint on horizontal direction (with a vertical symmetric axis) is shown in Equation (3.4), and the vertical one can be calculated similarly.

$$f_{SYM}^x = \sum_{g_k \in G} \left(\sum_{(i,j) \in g_k^p} ((x_i + x_j - 2 \cdot x_k^c)^2 + (y_i - y_j)^2) + \sum_{i \in g_k^s} (x_i - x_k^c)^2 \right), \quad (3.4)$$

where G is the set of symmetric groups, g_k^p and g_k^s are the set of symmetric pairs and the set of self-symmetric devices in a symmetric group g_k , respectively, x_i (y_i) is the x (y) coordinate of the center of device i, and x_k^c is the coordinate of the symmetric axis of the symmetric group g_k .

For a given analog design, boundary constraint is usually imposed to

control certain circuit area and aspect ratio. In our global placement, given a whitespace ratio and aspect ratio, we can get a desirable placement bounding box for the design. The penalty for the violation of the boundary constraint is shown in Equation (3.5).

$$f_{BND} = \sum_{i \in D} (\max(x_L - x_i, 0) + \max(x_i + w_i - x_H, 0) + \max(y_L - y_i, 0) + \max(y_i + h_i - y_H, 0))$$
(3.5)

where D is the set of devices, x_i (y_i) and w_i (h_i) are the x (y) coordinate of the lower-left corner and width (height) of device i, respectively, and x_L (y_L) and x_H (y_H) are the x (y) coordinates of the lower and higher boundaries of the given placement bounding box.

3.3.2 Legalization

After global placement, a placement result with good wirelength, a small number of violations of overlaps, boundary constraint, and symmetry constraint is obtained. To get a placement without any illegal overlapping and violations of symmetry constraints, we first construct the constraint graphs with minimum edges. Then, given the constraint graphs, we legalize the global placement result using LP-based compaction.

3.3.2.1 Constraint Graph Construction

Constraint graphs are directed acyclic graphs which impose positional constraints on the devices, including horizontal and vertical constraint graphs. Each node represents a device and an edge between two nodes imposes a posi-

tional constraint on the corresponding devices. For example, in the horizontal constraint graph, if there is an edge e_{ij} from node i to node j, device i should be on the left of device j. An example placement and its corresponding constraint graphs are shown in Figure 3.4. In Figure 3.4b, the horizontal and vertical constraint graphs are merged into a single graph, where the solid edges represent the edges in the horizontal constraint graph, and the dashed ones are vertical constraint edges. The nodes s_h and s_v are the virtual source nodes in the horizontal and vertical constraint graphs, respectively, which indicate the leftmost and bottommost coordinates of the placement.

Figure 3.4: Example placement and constraint graphs.

To represent a legal placement, each pair of devices must have positional relationships in either vertical or horizontal constraint graphs, except between Type I and Type II devices. However, with more edges than necessary, extra constraints may lead to a larger placement area or longer run-time. Therefore, we construct the constraint graphs such that the number of edges is minimized and it can guarantee the placement result to be legal.

Figure 3.5: Placement with different device layers and its constraint graphs.

Figure 3.6: An example of the global placement result, and the constraint graphs resulted from directly applying the plane sweep algorithm as in [14].

First, our irredundant constraint graph construction algorithm is based on the plane sweep algorithm presented in [14]. However, this algorithm does not consider different device layers. To address device layer-awareness, we modify the plane sweep algorithm to be executed in two passes to avoid imposing non-overlapping constraints for the devices on mutually exclusive layers. In the first pass, the inputs are the bounding boxes of the Type I and III de-

vices after global placement, while in the second pass, the inputs are those of the Type II and III devices. Therefore, no constraint edge will be added between Type I and Type II devices. Nevertheless, it will maintain the other necessary constraint edges. A placement example with different device layers and the resulting constraint graphs after running our two-pass procedure are shown in Figure 3.5, where devices B and C are Type I devices, D and E are Type II devices, and A is a Type III device. In the first pass, edges among devices $\{A, B, C\}$ are added to the constraint graph, while in the second pass the edges among $\{A, D, E\}$ are added.

On the other side, the plane sweep algorithm also encounters problems when the global placement result has illegal overlaps between devices. Figure 3.6 shows such an example. Directly applying the algorithm to the example global placement result as in Figure 3.6a will generate the constraint graphs shown in Figure 3.6b. There are constraint edges in both horizontal and vertical constraint graphs for the device pairs $\{A, B\}$ and $\{B, D\}$, which are highlighted in red. Imposing these positional relationships will over-constrain the legalization and result in a sub-optimal area, as illustrated by the legalized placement snapshot in Figure 3.6b. To get a more compact placement after legalization, we will remove the extra constraint edges between each pair of devices with illegal overlap by determining their relative position greedily. We choose to spread them in the direction that induces less displacement and decide their relative position. We will only keep the constraint edge corresponding to the chosen positional relationship, while other edges between them will be removed. Continuing our example, Figure 3.7a shows the resulted constraint graphs after resolving the illegal overlaps, where only the horizontal edge between devices $\{A, B\}$, and the vertical edge between $\{B, D\}$ are kept, which are highlighted in red.

Figure 3.7: The resulting constraints graphs generated by our algorithm after resolving illegal overlaps, and after missing postional relationship detection.

However, there may be missing positional relationships from the graphs we obtain in the previous step. For example, removing the vertical constraint edge between devices A and B causes the missing relationship between A and D in Figure 3.7a. In other words, the positional relationships between these two devices are undefined in both horizontal and vertical directions, which may result in illegal overlaps after compaction, as illustrated by the snapshot in Figure 3.7a. To add back those missing edges, we first need to identify them. In order to detect the missing positional relationships, a depth-first-search (DFS) based algorithm is used, which is shown in Algorithm 3. First, we use two matrices M_h , M_v to store the relationship between the devices (in-

Algorithm 3 Missing Positional Relationships Detection

```
Input: n devices and their vertical and horizontal constraint graphs G_v, G_h
Output: Find all the missing relationships of the devices
 1: let M_h, M_v be two (n+1) \times (n+1) Boolean matrices;
 2: let s_h, s_v be the source of G_h, G_v respectively;
 3: DFS(G_h, s_h, M_h)
 4: DFS(G_v, s_v, M_v)
 5: for i = 0 to n - 1 do
 for j = i + 1 to n - 1 do
 6:
 7:
 if \neg (M_h[i][j] \lor M_h[j][i]) \land \neg (M_v[i][j] \lor M_v[j][i]) then
 no positional relationship between devices i, j;
 8:
 end if
 9:
 end for
10:
11: end for
 function DFS(G, v, M)
12:
 label v as discovered;
13:
14:
 M[v][v] = 1;
 for all edges from v to w in G.adjacentEdges(v) do
15:
 if vertex w is not labeled as discovered then
16:
 DFS(G, w, M)
17:
18:
 end if
 if M[v] is not all 1 then
19:
 for i = 0 to n - 1 do
20:
 M[v][i] = M[v][i] \vee M[w][i]
21:
 end for
22:
 end if
23:
24:
 end for
25: end function
```

cluding the virtual source nodes s_h, s_v with the last indices in the graphs). $M_h[i][j] = 1$ means there is horizontal positional relationship between devices i and j while $M_h[i][j] = 0$ means there is no horizontal positional relationship, and M_v is defined similarly. Then a DFS-based algorithm is used to fill

 M_h , M_v . After that, we can detect the devices without horizontal (vertical) positional relationship from M_h (M_v). If both horizontal and vertical positional relationships are missing, the pair of devices will be identified as missing positional relationships in the current constraint graphs. For each pair of devices that are not allowed to overlap whose positional relationship is missing, we will add one edge to either the vertical or horizontal constraint graph. To be specific, if the vertical spacing is larger than horizontal spacing between the two devices, we will add an edge to the vertical constraint graph, and vice versa. For example, given the graphs in Figure 3.7a, our DFS-based algorithm will detect the missing relationships between devices A and D, as well as between D and E. As a result, new edges will be added between them, which are indicated in red in Figure 3.7b. This will ensure that no illegal overlap exists after compaction, as shown in the snapshot in Figure 3.7b.

Finally, we will perform transitive edge removal (transitive reduction) on both constraint graphs to remove the redundant edges. To be specific, for each vertex u, we will perform DFS from each vertex v which is the direct descendant of u. Then, for each vertex v' reachable by v, if edge $e_{uv'}$ exists, it will be removed. The time complexity for this process is $\mathcal{O}(|E| \cdot (|E| + |V|))$, where |E| and |V| are the number of edges and nodes in the graph, respectively. After this, the constraint graphs will have the minimum number of edges and can guarantee a legal placement, which is shown in Theorem 1. The proof is omitted to conserve space.

Theorem 1. After our constraint graph construction, the constraint graphs

have the minimum number of edges and can guarantee a legal placement.

3.3.2.2 Symmetry-Aware Legalization

After constructing the constraint graphs, we can get a legal compact placement solution using LP in accordance with the constraint graphs. The LP problem can be decomposed into two sub-problems without losing optimality, one for solving the x coordinates to minimize the total width, and another for solving the y coordinates to get the optimal total height. Take the placement with symmetry constraints on the horizontal direction (with vertical symmetric axis) as an example. The x and y coordinates sub-problems can be formulated as in Equations (3.6) and (3.7), respectively.

Minimize W

Subject to
$$0 \le x_i \le W - w_i, \forall i \in D,$$

$$x_i + w_i \le x_j, \forall e_{i,j} \in G_h,$$

$$x_i + x_j + w_j = 2 \cdot x_k^c, \forall (i,j) \in g_k^p,$$

$$2 \cdot x_i + w_i = 2 \cdot x_k^c, \forall i \in g_k^s,$$

$$(3.6)$$

Minimize H

Subject to
$$0 \le y_i \le H - h_i, \forall i \in D,$$

$$y_i + h_i \le y_j, \forall e_{i,j} \in G_v,$$

$$y_i = y_j, \forall (i,j) \in g_k^p, \forall g_k \in G,$$

$$(3.7)$$

where W (H) is the total width (height) of the placement, G_h (G_v) is the horizontal (vertical) constraint graph, D is the set of devices, x_i (y_i) is the x

(y) coordinate of the lower-left corner of device i, w_i (h_i) is the width (height) of device i, G is the set of symmetric groups, g_k^p and g_k^s are the set of symmetric pairs and the set of self-symmetric devices in a symmetric group g_k respectively, and x_k^c is the coordinate of the symmetric axis of the group g_k . There are two sets of constraints which are topology order (non-overlap) and symmetry constraints. The topology order constraints are from the constraint graphs obtained by the previous section, while the symmetry constraints are directly from the design specification. The y coordinates sub-problem differs from the x coordinates sub-problem in that the x coordinates of a symmetric pair need to be symmetric with respect to an axis (i.e., $x_i + x_j + w_j = 2 \cdot x_k^c$), while their y coordinates need to be the same (i.e., $y_i = y_j$). The LP problems for the symmetry constraints on the vertical direction (with horizontal symmetric axis) can be formulated in a similar way.

3.3.3 Detailed Placement

After legalization, we can get a legal compact placement solution. In the detailed placement stage, we will use LP to further optimize the wirelength for the given legal placement. The formulations are similar to Equations (3.6) and (3.7) in the legalization step, except that the placement boundaries are fixed to the optimal total width and height obtained from legalization to ensure that the placement remains compact, and the optimization objective becomes minimizing wirelength, which is shown in Equation (3.8), where W^* and H^* are the optimal total width and height obtained from legalization.

Minimize Wirelength

Subject to $0 \le x_i \le W^* - w_i, \forall i \in D,$ $x_i + w_i \le x_j, \forall e_{i,j} \in G_h,$ $0 \le y_i \le H^* - h_i, \forall i \in D,$ $y_i + h_i \le y_j, \forall e_{i,j} \in G_v,$ $x_i + x_j + w_j = 2 \cdot x_k^c, \forall (i,j) \in g_k^p,$ $2 \cdot x_i + w_i = 2 \cdot x_k^c, \forall i \in g_k^s, \qquad \forall g_k \in G,$ $y_i = y_i, \forall (i,j) \in g_k^p,$ (3.8)

3.4 Experimental Results

All algorithms are implemented in C++ and all experiments are performed on a Linux machine with 3.4GHz Intel(R) core and 32GB memory. WNLIB [67] is used as the unconstrained non-linear optimization solver for the global placement. All benchmark circuits used are from experienced analog circuit designers, reflecting the real analog design complexities. Benchmark 1 is an operational amplifier (opamp), which can be widely used to implement gain, filtering, buffering, and voltage regulation. Benchmark 2 is a g_m -C integrator, which can be found in low-power continuous-time filters. Benchmark 3 is a continuous-time delta-sigma modulator (CTDSM). CTDSMs are oversampling ADCs that leverage noise-shaping. As specified by the circuit designer, all capacitors in the circuit benchmarks are allowed to overlap the

transistors and resistors without degrading the circuit performance. The devices in benchmark 1 and 2 include Type I and Type II devices. Benchmark 3 contains not only Type I and Type II devices, but also Type III devices. The benchmark circuit information is summarized in Table 3.3. In the rest of this section, Section 3.4.1 compares the placement results with and without device layer-awareness, Section 3.4.2 shows the routability of the placement, and Section 3.4.3 demonstrates the effectiveness of the analytical framework by comparing with the baseline algorithm.

Table 3.3: Benchmark circuits information.

Index	Design	#Devices	#Type I	#Type II	#Type III	#Nets
1	opamp	46	42	4	0	29
2	g_m -C integrator	15	13	2	0	9
3	CTDSM	21	6	2	13	27

3.4.1 Effects of Device Layer-Awareness

Table 3.4 compares the placement results with and without device layer-awareness in our analytical analog placement framework, where "NLP" means the placement results without device layer-awareness, and "Device layer-aware NLP" means the placement results with device layer-awareness. We can see that area and HPWL benefits are consistently achieved (on average 9% and 23% reduction, respectively) when we co-optimize the devices occupying different layers during placement. The run-time is comparable with and without device layer-awareness.

Table 3.4: Results of our analytical analog placement framework (NLP).

Metric	Design	NLP			Device layer-aware NLP		
Metric	Design	area	HPWL	run-	area	HPWL	run-
		(μm^2)	(μm)	time (s)	(μm^2)	(μm)	time (s)
	opamp	2973	753	17.1	2370	498	10.9
Value	g_m -C integrator	182	73	1.2	175	60	1.2
	CTDSM	57455	3129	6.5	56060	2580	6.5
	opamp	1	1	1	0.80	0.66	0.64
Ratio	g_m -C integrator	1	1	1	0.96	0.83	1.00
	CTDSM	1	1	1	0.98	0.82	1.00
	average	1	1	1	0.91	0.77	0.88

3.4.2 Routability Verification

3.4.2.1 Analog Global Routing

Since the Type II and Type III devices occupy metal and via layers, they will create routing blockages and lead to fewer available routing resources. From this perspective, routing congestion and the resulting wirelength might be a concern. To validate the routability of the proposed device layer-aware layout scheme, a maze routing based analog global router is developed.

Maze routing is a classic and efficient routing strategy widely used in routers [6, 8, 56]. Although it is time consuming compared to other routing methods, the result quality is good due to its optimality for two-pin net. Since there exists a limited number of nets in a constrained area for typical analog circuits, it is preferable to utilize maze routing for designing wire connections. To save the search space, we introduce a detour ratio defining how much

detour is allowed. If a legal solution cannot be acquired within the bounding regions defined by the ratio, it will be relaxed to a larger value to cover more routing resources. By constraining the region to be explored, the run-time of our global routing can be controlled efficiently. Meanwhile, to handle the specific characteristics brought by analog circuits, we extend the traditional maze routing by introducing the adjustments as follows.

It is known that the symmetric nets in analog circuits should conform to the stringent topological symmetry constraints. Thus we prefer to route the symmetric nets with higher priorities than the others in our sequential global routing algorithm. Also, as the topologies for two symmetric nets have to satisfy the symmetric constraints, we will treat the symmetric nets as one routing object, similar to [53,54]. Hence, we consider the blockages confronted by both nets to generate the feasible route.

3.4.2.2 Congestion Analysis

In our global routing settings, the grid size and routing capacity inside each grid are determined by the metal pitch defined in Process Design Kit (PDK). The number of metal layers used for routing is set to 6, according to the common practice of manual analog layout. This is because our benchmark circuits usually serve as buildings blocks for a larger system, and the higher metal layers can be used for interconnection across different building blocks. The Type II devices in our benchmarks occupy metal layers 3 to 6, while the Type III devices occupy the substrate, polysilicon, and metal layers 1 to

Table 3.5: Global routing (GR) results for the proposed analytical placement framework (NLP).

wirelength (μm)	NLP	+ GR	Device layer-aware NLP + GR		
	value	ratio	value	ratio	
opamp	839	1	617	0.74	
g_m -C integrator	89	1	79	0.89	
CTDSM	3591	1	3034	0.84	
average		1		0.82	

Table 3.6: Results of MILP-based placement with quality matching (MILP-Q) our framework without device layer-awareness (NLP).

	MILP-Q						
Design	area (μm^2)		HPWL (μm)		run-time (s)		
	value	ratio	value	ratio	value	ratio	
opamp	3295	1.11	714	0.95	607.2	35.57	
g_m -C integrator	187	1.03	69	0.95	20.7	17.21	
CTDSM	57960	1.01	3611	1.15	20.5	3.16	
average		1.05		1.02		18.65	

3. The grids occupied by these devices will be marked as routing blockages on corresponding layers. After running global routing, the results are listed in Table 3.5, which verify the routability of our device layer-aware analog placement solutions. An average of 18% wirelength improvement is observed, compared with the global routing results on the non-overlapping placement solutions. The run-time of the global routing is very fast (i.e., less than 0.5 seconds), and it is not listed in the table.

Table 3.7: Results of MILP-based placement with run-time matching (MILP-R) our framework without device layer-awareness (NLP).

	MILP-R						
Design	area (µm²)		HPWL (µm)		run-time (s)		
	value	ratio	value	ratio	value	ratio	
opamp	4181	1.41	927	1.23	20.2	1.19	
g_m -C integrator	184	1.01	77	1.06	5.7	4.73	
CTDSM	64472	1.12	3443	1.10	10.5	1.62	
average		1.18		1.13		2.51	

3.4.3 Effectiveness of the Analytical Framework

We further compare our analytical analog placement framework with the Mixed-Integer Linear Programming (MILP) based analog placement engine in [99]. Since none of the previous work considered the overlaps between devices on mutually exclusive manufacturing layers during the placement stage, the comparisons are done in the setting without device layer-awareness. Table 3.6 and Table 3.7 show the comparisons between the results of our analytical framework (NLP) and the baseline algorithm (MILP). In the tables, all the metrics are normalized with respect to the results set NLP. The set of results MILP-Q is generated by running the MILP-based placement until it reaches comparable quality as the results set NLP. Another set of results MILP-R is generated by specifying the same (or similar) run-time as the results set NLP, or when the MILP-based algorithm begins to find a solution. Comparing the results sets MILP-Q and NLP, our analytical framework generates comparable (or better) results with the run-time speedup of above 18×. On the other hand, comparing the results sets MILP-R and NLP, we can see

that our analytical framework is able to achieve better total placement area and HPWL given the similar run-time (18% area reduction and 13% HPWL improvement on average). Therefore, we can conclude that even when we disable the capability of device layers-awareness, our results are still better than the baseline MILP-based algorithm. Note that for the circuits with a small number of placement devices (e.g., g_m -C integrator and CTDSM circuits), the MILP-based algorithm is effective in achieving good quality in reasonable runtime. However, for medium or large size circuits (e.g., opamp), our analytical framework is much more efficient than [99] to achieve good quality in a short run-time, demonstrating the scalability of our algorithm.

3.5 Summary

In this chapter, we have presented a device layer-aware analog placement. Different from the prior work where non-overlapping constraints were imposed on every pair of devices, we strategically overlap the devices which reside on mutually exclusive manufacturing layers and are insensitive to coupling, so that the total area and wirelength can be effectively reduced without degrading the circuit performance. We propose an analytical framework to tackle the device layer-aware analog placement problem. We also develop an analog global router to verify the routability of the device layer-aware analog placement solutions. Experimental results show that the proposed techniques can improve the total area and HPWL by 9% and 23%, respectively, and can also achieve an average of 18% reduction on the wirelength after global routing.

Chapter 4

Analog Placement Constraint Extraction and Exploration with the Application to Layout Retargeting

The previous two chapters have addressed the practical issues in the direction of optimization-based analog layout automation. This chapter switches to the direction of the template-based approach and proposes a new layout retargeting framework which is flexible in exploring various layout topologies.

4.1 Introduction

Analog/mixed-signal (AMS) integrated circuits (ICs) are used widely and heavily in many emerging applications, including consumer electronics, automotive, and Internet of Things (IoT). The increasing demand of these applications calls for a shorter design cycle and time-to-market of AMS ICs. However, most of the design efforts in AMS ICs are still handled manually, which is time-consuming and error-prone, especially as the design rules are becom-

This chapter is based on the following publication: Biying Xu, Bulent Basaran, Ming Su, and David Z. Pan, "Analog Placement Constraint Extraction and Exploration with the Application to Layout Retargeting," ACM International Symposium on Physical Design (ISPD), 2018. I am the main contributor in charge of problem formulation, algorithm development and experimental validations.

ing more and more complicated in nanometer-scale IC era, and as the circuit performance requirements are becoming more and more stringent. Despite the progress in the AMS IC layout design automation field [39, 50, 59, 72, 83, 99], the automatic layout tools have not been widely used among AMS IC layout designers. The AMS IC design automation level is far from meeting the need for fast layout-circuit performance iterations for the rapid growth of the market.

Given the vast amount of previous high-quality analog layouts, it is desirable to explore the layout design constraints from them. The extracted layout constraints can be applied in layout technology migration [27, 31], retargeting to updated design specifications (performance retargeting) [57, 105], and knowledge-based layout synthesis [94], etc., to preserve experts' knowledge across designs, shorten design cycle and reduce design efforts. Layout technology migration and performance retargeting are called *layout retargeting*.

In [27], a layout technology migration tool Migration Assistant Shape Handler (MASH) was proposed, which addressed the geometry scaling between technologies and corrected design rule violations with minimum layout perturbations. Nevertheless, it did not consider the layout design constraints in AMS ICs, including symmetry (symmetry-island [50]), regularity, matching, etc. Then, in [31], N. Jangkrajarng et al. presented an intellectual property reuse-based analog IC layout automation tool, IPRAIL, that could automatically retarget existing analog layouts for new process technologies and new design specifications. Previous works [105] and [57] further improved the ana-

log layout retargeting algorithm by considering layout parasitics and circuit performance degradation. The above-mentioned prior works [31,57,105] extracted the topological template from the existing layout so that the target layout had the same layout topology, and they automatically detected symmetry in the existing layouts and carried the symmetry constraints to the target layout, as well. More recently, P.-H. Wu et al. proposed a knowledge-based analog physical synthesis methodology to generate new layouts by integrating existing design expertise [94]. It extracted common sub-circuits between previous designs and the target design and reused quality-approved layout topologies.

However, the previous works on analog layout retargeting had the following limitations. Firstly, although symmetry constraints were extracted from the existing layouts and preserved in the target layout, regularity constraints were not considered, including topological rows, columns, arrays, and repetitive structures, which are common in AMS ICs. Regular structures in AMS IC layouts not only improve routability, but also minimize the number of vias and bends of wires that are critical, and reduce the layout parasitics-induced circuit performance degradation [64, 65]. Thus, it is beneficial to take regularity constraints into account. Secondly, previous works extracted a topological template from the existing layout to preserve the entire layout topology. Nevertheless, it may introduce unnecessary extra topological constraints and limit the solution space. In fact, due to new process technologies or updated design specifications, the device sizes may not scale proportionally

during layout retargeting, and it may be more desirable to adopt a different layout topology. To address these limitations, in this work, we extract and explore the regularity and symmetry (symmetry-island) constraints from previous quality-approved layouts. The extracted constraints are applied to a novel analog layout retargeting framework to preserve the design expertise. An efficient sweep line-based algorithm is developed to extract the regularity constraints from a given analog placement. Our main contributions include:

- We extract and explore symmetry and regularity constraints in previous high-quality layouts.
- For the first time, an efficient sweep line-based algorithm is developed to extract all the regularity constraints in an analog placement.
- We propose a novel analog layout retargeting framework based on the extracted constraints, which reduces the placement area compared with the conventional approach while preserving the design expertise.
- Experimental results show the effectiveness and efficiency of the proposed techniques.

The rest of this chapter is organized as follows. Section 4.2 shows the overall flow of the proposed analog layout retargeting framework. Section 4.3 describes the algorithms to extract analog placement constraints. Section 4.4 describes the regularity and symmetry constraint-aware analog placement

algorithm used in the proposed layout retargeting framework. Section 4.5 shows the experimental results. Finally, Section 4.6 summarizes the chapter.

4.2 Overall Flow

Conventionally, most of the prior works on analog layout retargeting extract symmetry (symmetry-island) constraints and a topological template of the existing layout, followed by a constraint-aware layout compactor to preserve the extracted constraints and the entire layout topology. The conventional analog layout retargeting framework is shown in Figure 4.1a, where only symmetry constraints were considered. The layout compactor only generates the layout with the same topology as the existing one.

The proposed analog layout retargeting flow based on placement constraint extraction is shown in Figure 4.1b. First, the constraint extraction engine explores various analog placement constraints in the existing placement, including regularity and symmetry constraints. Different from the conventional framework that only detects symmetry constraints, we are the first to propose an efficient sweep line-based algorithm to extract the regularity constraints, which will be described in Section 4.3. Then, given the extracted constraints and the updated device sizes due to new process technologies or new design specifications, a constraint-aware analog placement is performed such that the design expertise is preserved. Adopting constraint-aware analog placement engine instead of analog layout compactor with fixed layout topology provides the potential to explore various different placement topologies,

which may result in the placement quality improvement. The constraint-aware analog placement algorithm will be described in Section 4.4.

Figure 4.1: (a) The conventional analog layout retargeting framework. (b) The overall flow of the proposed analog layout retargeting framework.

4.3 Layout Constraint Extraction

4.3.1 Regularity Constraint Extraction

AMS IC placements often contain regular structures which are also called regularity constraints [65]. A regular structure is composed of a group of devices forming a slicing structure whose rectangular bounding box in the

Figure 4.2: An example of AMS circuit placement. Orange: row constraint; Blue: column constraint; Red: array.

placement does not cut any device bounding box. Figure 4.2 shows an example of an analog placement with regularity constraints. Each rectangle represents the bounding box of a placement device (e.g. a transistor). The orange bounding boxes indicate row constraints. For example, devices {10, 11} form a row. The blue bounding boxes indicate column constraints. For example, devices $\{1, 2, 3\}, \{4, 5, 6\}$ and devices 7, 8 are four rows in a column. The array constraints are indicated by red bounding boxes. For instance, devices {1, 2, 3, 4, 5, 6} form a 2-row-by-3-column array. If all the devices in row/column/array A are inside another bigger row/column/array B, and the set of slicing lines of A is a subset of that of B, we say that row/column/array A is dominated by row/column/array B. Otherwise, A is not dominated by B. As an example, the row consisting of devices $\{1, 2\}$ is dominated by the row consisting of devices $\{1, 2, 3\}$, and the row consisting of devices $\{1, 2, 3\}$ is dominated by the array consisting of devices {1, 2, 3, 4, 5, 6}. The regularity constraint extraction problem is to find all the regular structures which are not dominated by any other regular structure in an analog placement.

4.3.1.1 Lookup Table Construction

We first turn the placement into a grid-based representation. A device bounding box can be represented by the x (horizontal) coordinates of its left and right edges, and the y (vertical) coordinates of its bottom and top edges. The entire placement can be divided by the Hanan grid of all device bounding boxes, which is built based on the horizontal and vertical sweep lines. We construct the sets of horizontal and vertical sweep lines as follows. For each device bounding box in the placement, a vertical sweep line is added for the x coordinate of its left edge, and another vertical sweep line is added for the x coordinate of its right edge. For the vertical sweep lines with the same x coordinate, only one is added to the set. Therefore, the total number of vertical sweep lines is less than two times of the number of placement devices. Similarly, two horizontal sweep lines are added for the y coordinates of the bottom and top edges of a device, respectively. Figure 4.3a shows the placement of Figure 4.2 with the Hanan grid. In Figure 4.3, "H/V" stands for "horizontal/vertical", respectively.

Then, several Boolean lookup tables (LUTs) are constructed which will be used by the sweep line-based algorithm as described later. For the subscripts of the LUTs, "d" stands for "device", "l" is for "sweep line", and "r" is for "region". For example, the LUT V_{dr} tells us the relationship between a device and a vertical region. The LUTs V_{dr} and H_{dr} shown in Figure 4.3b indicate which region each device bounding box in Figure 4.3a lies in. A region is defined as the range between adjacent sweep lines. For example, a

Figure 4.3: (a) The example analog placement in Figure 4.2 with the grids. (b) LUT V_{dr} and H_{dr} . (c) V_{dl} and H_{dl} . (d) V_{lr} and H_{lr} .

vertical region i is between vertical sweep lines i and i+1. The number of vertical regions is one less than the number of vertical sweep lines. Each row in V_{dr} indicates which vertical region a device bounding box occupies. As an example, device 12 lies between vertical sweep lines 2 and 9, i.e. it occupies vertical regions $\{2, 3, \dots, 8\}$. Hence, there are 1's at indices $\{2, 3, \dots, 8\}$ and 0's elsewhere on the row corresponding to device 12 in V_{dr} . Similarly, the horizontal region is defined and H_{dr} is constructed.

The LUTs V_{dl} and H_{dl} shown in Figure 4.3c indicate the vertical or horizontal sweep lines a device bounding box strictly intersects. We say that an HR/VR/HSL/VSL (see Table 4.1) strictly intersect with a device when there is at least some portion of the HR/VR/HSL/VSL that is strictly inside the device bounding box, not including the borders of the bounding box. For instance, device 1 does not strictly intersect any vertical sweep line nor horizontal sweep line, so the rows corresponding to device 1 have all 0's in V_{dl} and H_{dl} . Device 9 strictly intersects horizontal sweep lines $\{4, 5, 6, 7\}$, so there are 1's at indices $\{4, 5, 6, 7\}$ and 0's elsewhere on the row corresponding to device 9 in H_{dl} . The first and the last columns in V_{dl} and H_{dl} consist of all 0's, since the first and the last sweep lines will not strictly intersect with any device. Once we have constructed V_{dr} and H_{dr} , V_{dl} and H_{dl} can be computed by bitwise operations efficiently:

$$V_{dl}[d] = V_{dr}[d] \& (V_{dr}[d] \ll 1), H_{dl}[d] = H_{dr}[d] \& (H_{dr}[d] \ll 1)$$

where "d" is the device index, "&" stands for the bitwise and operation, and

" \ll " is the bitwise left shift operation.

The LUTs V_{lr} and H_{lr} shown in Figure 4.3d indicate whether a sweep line strictly intersects any device bounding box in a region. Each row in the LUT corresponds to a sweep line, and each column in the LUT corresponds to a region. For example, the vertical sweep line 1 strictly intersects device 9 in horizontal regions 3 to 7. Therefore, in LUT V_{lr} , row 1 has 1's in columns {3, 4, ..., 7}. Note that the first and the last rows in V_{lr} and H_{lr} are all 0's, since the first and the last sweep lines will not strictly intersect with any device in any region. LUTs V_{lr} and H_{lr} can be computed from V_{dr} , H_{dr} , V_{dl} and H_{dl} as follows:

$$V_{lr}[i][j] = \bigvee_{d} (V_{dl}[d][i] \wedge H_{dr}[d][j]), H_{lr}[i][j] = \bigvee_{d} (H_{dl}[d][i] \wedge V_{dr}[d][j])$$

where "d" is the device index, " \wedge " is the logical conjunction operator, and " \bigvee " is the logical disjunction operator. Overall, the time complexity for LUT construction is O(n), where n is the number of placement devices.

4.3.1.2 Sweep Line-Based Algorithm

A sweep line-based algorithm is proposed to extract all the regularity constraints in an analog placement. The notations used are listed in Table 4.1. The overall algorithm is described in Algorithm 4. The algorithm is based on the observation that if there is a slicing line segment between point A and point B for the placement (i.e., the line segment AB does not strictly intersect any device bounding box), then for every point C on AB, AC and CB must also

Table 4.1: Notations for layout constraint extraction.

HSL	Horizontal sweep line.
VSL	Vertical sweep line.
HR	Horizontal region.
VR	Vertical region.
VR_j	The j -th VR .
R_{fin}	All regular structure results.
R_{par}	Intermediate/partial regular structures.
r_h, r_v	Consecutive HRs and VRs in the intermediate/final
	regular structure.
l_h, l_v	Slicing HSLs and VSLs in the intermediate/final regular
ι_h, ι_v	structure.
(r_h, l_h, r_v, l_v)	Represents an intermediate or final regular structure.
f_v	Indicates if the consecutive HR s are slicing at a VSL .
f_h	Indicates if a set of HSL s are slicing at a VR .
Q	A set of consecutive HR s that are slicing at a VSL .

be slicing for the placement. The terminology is defined as follows:

Definition 2 (Slicing Region). If an HR/VR does not strictly intersect with any device bounding box at a VSL/HSL, it is a slicing HR/VR at that VSL/HSL.

Definition 3 (Sweep Line within a Region). An HSL/VSL is within a HR /VR (or a region covers a sweep line) when the coordinate of the HSL/VSL is within the region or at the region endpoints.

Figure 4.4, Figure 4.5, Figure 4.6 and Figure 4.7 show the intermediate steps after Algorithm 4 proceeds to *VSLs* 1, 2, 3 and 4, respectively, when the algorithm is applied to the analog placement example in Figure 4.2.

Algorithm 4 Regularity Constraint Extraction Algorithm

```
Input: H_{lr}, V_{lr}
Output: All regular structures R_{fin}
 1: R_{fin} \leftarrow \emptyset;
 2: R_{par} \leftarrow \emptyset;
 3: for each VSL j except the last one do
 Q \leftarrow The set of consecutive slicing HR at j;
 4:
 Mark each q in Q as irredundant;
 5:
 for each (r_h, l_h, r_v, l_v) in R_{par} do
 6:
 7:
 r_v \leftarrow r_v \cup VR_j;
 f_v \leftarrow \text{Whether } r_h \text{ are all slicing at } VSL j;
 8:
 if f_v is true then
 9:
 UpdateC1((r_h, l_h, r_v, l_v), R_{par}, R_{fin}, Q);
10:
 else
11:
 UpdateC2((r_h, l_h, r_v, l_v), R_{par}, R_{fin}, Q);
12:
 end if
13:
 f_h \leftarrow \text{Whether } VR_j \text{ is slicing at every } HSL \text{ in } l_h;
14:
 if f_h is false then
15:
 l_h^{r_h} \leftarrow The set of HSLs within r_h at which VR_j is slicing;
16:
 l'_h \leftarrow l^{r_h}_h \cap l_h;
17:
 r'_h \leftarrow The minimal consecutive HRs covering l'_h;
18:
 Check (r_h, l_h, r_v, l_v) before adding to R_{fin};
19:
 r_h \leftarrow r_h';
20:
 l_h \leftarrow l_h';
21:
 end if
22:
 end for
23:
 for each irredundant HRs q in Q do
24:
 l_h^{new} \leftarrow The set of HSLs within q where VR_i is slicing;
25:
 r_v^{new} \leftarrow \text{the } j\text{-th } VR;
26:
 l_v^{new} \leftarrow \textit{VSL } j;
27:
 Add (q, l_h^{new}, r_v^{new}, l_v^{new}) to R_{par};
28:
 end for
29:
30: end for
31: for each (r_h, l_h, r_v, l_v) in R_{par} do
32:
 l_v \leftarrow l_v \cup \text{ the last } VSL;
 Check (r_h, l_h, r_v, l_v) before adding to R_{fin};
33:
34: end for
35: return R_{fin};
```

Algorithm 5 UpdateC1

```
1: function UpdateC1((r_h, l_h, r_v, l_v), R_{par}, R_{fin}, Q)
2: l_v \leftarrow l_v \cup j;
3: q \leftarrow The consecutive slicing HRs in Q overlapping r_h;
4: l_h^q \leftarrow The set of HSLs within q at which VR_j is slicing;
5: if l_h == l_h^q then
6: Mark q as redundant;
7: end if
8: end function
```

Algorithm 6 UpdateC2

```
1: function UpdateC2((r_h, l_h, r_v, l_v), R_{par}, R_{fin}, Q)
 for each consecutive slicing HRs q in Q overlapping r_h do
2:
 l_h^q \leftarrow The set of HSLs within q where VR_j is slicing;
3:
 l_h' \leftarrow l_h^q \cap l_h;
4:
 if l'_h == l^q_h then
5:
 Mark q as redundant;
6:
7:
 r'_h \leftarrow \text{The minimal } HR\text{s covering } l'_h;
8:
 Add (r'_h, l'_h, r_v, l_v \cup j) to R_{par};
9:
10:
 end for
11: end function
```

Lines 1-2 in Algorithm 4 initialize the set of final regular structures R_{fin} and the set of intermediate (partial) regular structures R_{par} . For each $VSL\ j$, in line 4, we obtain the set of consecutive slicing HRs, Q, at the j-th VSL. We also initialize all consecutive HRs in Q to be irredundant, and will use this indicator in subsequent operations. Q can be obtained from the consecutive 0's on the j-th row of LUT V_{lr} , which is explained in Claim 1. Claim 1 is correct by construction of the LUT V_{lr} .

Claim 1. The consecutive HRs are slicing at a VSL j iff the corresponding

indices of the consecutive HRs have consecutive 0's on the row $V_{lr}[j]$ in V_{lr} .

Each intermediate or final regular structure can be represented by its (r_h, l_h, r_v, l_v) (see Table 4.1). For each intermediate regular structure in R_{par} , r_v is updated to contain the j-th VR (line 7 of Algorithm 4). We define two indicator variables f_v and f_h , as shown in lines 11 and 12 and in Table 4.1.

 f_v can be obtained in a way similar to the way of obtaining Q. f_v indicates whether all the consecutive HRs in r_h are slicing at VSL j. If it is true, one and only one q in Q will overlap with r_h , and Algorithm 5 will be executed. In Algorithm 5, we first add j to the set of VSLs in the intermediate result. Let q be the consecutive slicing HRs at j that overlap with r_h , and let l_h^q be the set of HSLs within q at which the j-th VR is slicing. If l_h^q is the same as l_h in the intermediate result under consideration, then q will be marked as redundant, and no new intermediate regular structure needs to be created for q, since it is contained in the existing intermediate result. This can be illustrated by Figure 4.5. Before processing VSL 2, $R_{par}[1]$ (in green) has $r_h = \{0, 1, 2\}$ and $l_v = \{0, 1\}$. The set of consecutive slicing HRs Q at VSL2 only has one element $q = \{0, 1, 2\}$. Therefore, f_v is true for $R_{par}[1]$ at VSL2, and VSL2 is added to l_v which makes l_v $\{0, 1, 2\}$. Since $l_h^q = \{0, 1, 2, 3\}$ is not the same as $l_h = \{0, 3\}$, q is not marked as redundant when processing $R_{par}[1]$ at VSL2.

Otherwise, if f_v is false, there may be zero or more HRs in Q overlapping with r_h , and Algorithm 6 will be executed. In Algorithm 6, for each consecutive

Figure 4.4: Applying Algorithm 4 to the placement in Figure 4.2 after processing $VSLs\ 0$ and 1.

slicing $HRs\ q$ overlapping with r_h , l_h^q is obtained as in the case where f_v is true. Then l_h' , which is the intersection between l_h^q and l_h , is calculated and compared with l_h^q . If they are the same, then no new intermediate result for q needs to be added to R_{par} , and q is marked as redundant. After that, we find the minimal $HRs\ r_h'$ covering l_h' and add that intermediate result with $VSL\ j$ to the set R_{par} . This process can be illustrated by Figure 4.4. Before processing $VSL\ 1$, $R_{par}[0]$ (in red) has $r_h = \{1, 2, \dots, 7\}$, but Q only consists of one element which is $q = \{0, 1, 2\}$. Hence, f_v is false for $R_{par}[0]$. $l_h^q = \{0, 3\}$, and l_h' is the same as l_h^q . Therefore, q is marked as redundant and no new intermediate result needs to be created for it. We find the minimal $HRs\ r_h' = \{0, 1, 2\}$, and create a new intermediate result with $(r_h', l_h', r_v, l_v \cup j)$ (see $R_{par}[1]$ in green in Figure 4.4). Lines 9 to 13 in Algorithm 4 call the two functions "UpdateC1" (Algorithm 5) and "UpdateC2" (Algorithm 6) depending on f_v .

 f_h can be obtained from the j-th column of LUT H_{lr} (see Claim 2, and line 14 of Algorithm 4). Similar to Claim 1, Claim 2 also holds by construction

Figure 4.5: Applying Algorithm 4 to the placement in Figure 4.2 after processing $VSL\ 2$.

of H_{lr} .

Claim 2. $VR \ j$ is slicing at an $HSL \ i$ iff $H_{lr}[i][j]$ is θ .

If f_h is true, it means the slicing HSLs in l_h continues to be slicing at the j-th VR. For instance, In Figure 4.4, before processing VSL 1, the r_v of $R_{par}[0]$ (in red) is $\{0\}$ (only VR 0 is in r_v). Since all the three HSLs in $l_h = \{0, 3, 8\}$ are slicing at VR 1, f_h is true and VR 1 is added to r_v which becomes $\{0, 1\}$ after processing VSL 1 (see Figure 4.4).

Otherwise, if f_h is false, it means at least one of the HSLs in l_h is no longer slicing at the j-th VR, and we will add the previous intermediate result to the final result after trimming and checking whether the resulting regular structure is valid (line 19 in Algorithm 4). That is, r_h and r_v will be trimmed such that they are the minimal regions covering l_h and l_v (see Definition 3). We also check to ensure that each of the rectangular regions formed by l_h and l_v contains at least one device. This can be done by bitwise operations on V_{dr} and H_{dr} . We further prune the final result such that the regular structure contains

more than 2 HSLs or more than 2 VSLs to form a valid regular structure. Finally, the resulting regular structure will be compared against the existing ones in R_{fin} to ensure that each regular structure is not dominated by any other regular structure. After that, the existing intermediate result is updated to contain only the continuing slicing VR (lines 20 to 21 in Algorithm 4). Figure 4.7 shows the case where f_h is false. Before processing VSL 4, $R_{par}[1]$ (in green) have two HSL s $l_h = \{0, 3\}$ (as in Figure 4.6). However, the VR 4 is not slicing at HSL 3, resulting in f_h being false. We trim the r_v from $\{0, 1, 2, 3\}$ to $\{0, 1\}$ (since $l_v = \{0, 1, 2\}$), and make sure that each of the 2 columns in the row contains at least one device (devices 10 and 11, respectively). Therefore, $R_{fin}[0]$ is added the final result (see Figure 4.7). Since there is only one HSL remaining in the original intermediate result which will no longer form a regular structure, it will be removed. Similarly, for $R_{par}[3]$ in Figure 4.6 (in cyan), its l_h changes from $\{1, 2, 3, 4, 5, 6, 7, 8\}$ to $\{1, 4, 5, 6, 7, 8\}$. It remains in R_{par} but becomes $R_{par}[2]$ in Figure 4.7 since the original intermediate result $R_{par}[1]$ in Figure 4.6 (in green) is removed. The resulting candidate to add to R_{fin} with $l_h = \{1, 2, 3, 4, 5, 6, 7, 8\}$ and $l_v = \{3, 4\}$ is not valid because it contains no device. Thus it is not added to R_{fin} .

After iterating through all the intermediate regular structures in R_{par} , for each of the consecutive slicing $HRs\ q$ in Q that remains irredundant (i.e. that is not marked as redundant by the algorithm), a new intermediate regular structure is added to R_{par} , as can be seen in lines 24-29 in Algorithm 4. The new intermediate result has q, the j-th VR, and the $VSL\ j$. Its HSLs can

Figure 4.6: Applying Algorithm 4 to the placement in Figure 4.2 after processing $VSL\ 3$.

Figure 4.7: Applying Algorithm 4 to the placement in Figure 4.2 after processing VSL 4.

be obtained from H_{lr} similarly to the way of getting f_h . Figure 4.5 shows an example of adding a new intermediate regular structure for the irredundant consecutive slicing HRs in Q. The set of consecutive slicing HRs Q at VSL 2 only has one element $q = \{0, 1, 2\}$. It turns out that q remains irredundant after processing both $R_{par}[0]$ and $R_{par}[1]$. Therefore, a new intermediate result $R_{par}[2]$ (in purple) with $r_h = \{0, 1, 2\}$, $l_h = \{0, 1, 2, 3\}$, $r_v = \{2\}$ and $l_v = \{2\}$ is added to the set R_{par} .

The above procedure is performed for all the VSLs except the last

one. Finally, in lines 31-34 in Algorithm 4, the last VSL is added to the l_v for all the intermediate results in R_{par} , and the updated regular structures (r_h, l_h, r_v, l_v) are checked and trimmed before they are added to the R_{fin} , as already described above.

4.3.1.3 Algorithm Analysis

The proposed sweep line-based algorithm is, in essence, a smart enumeration algorithm with pruning, and is guaranteed to find all the regularity constraints.

Claim 3. Algorithm 4 finds all regular structures that are not dominated by any other regular structure in an analog placement.

Proof. We begin with the proof that the results found by Algorithm 4 are slicing structures and are not dominated by any other regular structure. The proof is by induction. For the first VSL, the entire VSL is slicing, and it must be irredundant. Therefore, the first intermediate result in R_{par} is obviously slicing (lines 24-29 in Algorithm 4). Now assume that the intermediate results in R_{par} are slicing just before the algorithm proceeds to the j-th VSL. There are two cases depending on f_v (lines 9-13 in Algorithm 4). In Algorithm 5, VSL j is slicing and is added to l_v , thus the intermediate regular structure is still slicing. In Algorithm 6, $(r'_h, l'_h, r_v, l_v \cup j)$ is a slicing structure, and after it is added to R_{par} , the slicing property of the intermediate regular structure still holds. When l'_h is assigned to l_h (line 21 in Algorithm 4), the slicing

property is maintained. When $(q, l_h^{new}, r_v^{new}, l_v^{new})$ is added to R_{par} (line 28 in Algorithm 4), the slicing property is still maintained. As a result, we know that after processing the j-th VSL, the intermediate results in R_{par} are all slicing. For the last VSL, the entire VSL is slicing, after adding it to the l_v of every intermediate regular structure, the results are still slicing. Note that before adding to R_{fin} , the regular structure is compared against other regular structures to ensure there is no dominance relationship. Therefore, the results found by Algorithm 4 are slicing structures and are not dominated by any other regular structure.

Next, we show that any regular structure that is not dominated by other regular structures will be found by Algorithm 4. Let $(r_h^*, l_h^*, r_v^*, l_v^*)$ be any of these regular structures. Let j^* be the first VSL in l_v^* . $VSLj^*$ must be slicing at some irredundant HRs q and $r_h^* \subseteq q$, since otherwise the regular structure must be in a larger regular structure, which contradicts with the condition that there is no dominance relationship. Lines 24-29 in Algorithm 4 adds the intermediate result $(q, l_h^{new}, r_v^{new}, l_v^{new})$ to R_{par} , where $r_h^* \subseteq q$, $l_h^* \subseteq l_h^{new}$, $r_v^{new} = VRj^*$, $l_v^{new} = VSLj^*$. Then, before processing the last VSL in l_v^* , for every HSL in l_h^{new} but not in l_h^* , there must be some VR where it is not slicing, therefore, f_h will be false and the HSL will be removed from l_h of the intermediate result. In contrast, all HSL in l_h^* will remain in l_h . As for the VSLs, from j^* until the last VSL in l_v^* , if the $VSL \notin l_v^*$, f_v must be false, it is not added to the l_v of the intermediate result. On the contrary, if the $VSL \in l_v^*$, there are two cases depending on f_v . If f_v is true, in Algorithm 5, the VSL is

added to l_v of the intermediate result. Otherwise, if f_v is false, in Algorithm 6, there must be some $q \in Q$ overlapping r_h^* . r_h' must contain r_h^* , and l_h' must contain l_h^* , hence the newly added intermediate result by line 8 in Algorithm 6 will continue to produce $(r_h^*, l_h^*, r_v^*, l_v^*)$. Before processing the last VSL in l_v^* except the last one. For the last VSL in l_v^* , f_v must be true and f_h must be false. The last VSL in l_v^* is added to the l_v of the intermediate regular structure which makes it the same as l_v^* , thus the regular structure $(r_h^*, l_h^*, r_v^*, l_v^*)$ is added to R_{fin} . Therefore, any regular structure that is not dominated by other regular structures will be found by Algorithm 4.

Most of the operations in the proposed algorithm are bitwise operations and efficient. Let n be the number of placement devices. The outer loop of Algorithm 4 is executed $\mathcal{O}(n)$ times. In each iteration of the outer loop, the number of intermediate regular structures is $\mathcal{O}(n^3)$. Inside the inner loop, with bitwise operations and parallelization, the run-time is $\mathcal{O}(1)$. Therefore, the time complexity of the proposed algorithm is $\mathcal{O}(n^4)$.

4.3.2 Symmetry Constraint Extraction

Device layout matching is crucial to enhance the robustness of matched devices to process variations, thermal gradients, etc. [11] Symmetry constraints are usually used to provided 1:1 matching of device pairs. We will extract and preserve the mirror symmetry/symmetry-island constraints during layout retargeting. The algorithm used to extract the constraints is developed based

Figure 4.8: Example placement with a mirror symmetry constraint.

on [5,31], and described as follows.

Figure 4.8 shows an example of a mirror symmetry constraint. Device M0 is divided into two equal size elements, M0_0 and M0_1, respectively (in grey). Similarly, device M1 is also split into M1_0 and M1_1 (in blue). Since M0_0 is symmetric to M1_0, and M0_1 is symmetric to M1_1, with respect to the same vertical axis, hence, M0 and M1 are in a mirror symmetry constraint. To extract mirror symmetry/symmetry-island placement constraints, first, the devices are grouped by their types (e.g., NMOS, PMOS, resistor, capacitor, etc.). Then, for the same type of devices, sub-groups are further formed according to their physical dimensions, i.e., widths and heights. Within the device sub-groups with the same type and dimension, we extract the mirror symmetry placement constraints based on the center coordinates of the devices.

4.4 Constraint-Aware Placement

After the regularity constraints and symmetry (symmetry-island) constraints are extracted from the existing layout, the next step is to perform constraint-aware analog placement considering the extracted constraints and updated device sizes. The extracted constraints are general and can be applied to any constraint-aware analog placement engine that can handle regularity constraints and symmetry (symmetry-island) constraints, e.g., [51,65,83,99]. The analog placement engine used in our layout retargeting flow is based on the Mixed-Integer Linear Programming (MILP) formulation, and the non-overlapping constraints and symmetry-island constraints are formulated similarly to [99].

As for the regularity constraints, we have the following conditions:

1) Conditions for devices inside the constraint: The devices inside the regularity constraint are separated by slicing lines. The devices in the i-th row and j-th column of the regular structure must lie inside the box formed by the i-th and (i+1)-th horizontal slicing lines and the j-th and (j+1)-th vertical slicing lines.

Let $D_{i,j,k}$ be the set of devices in the i-th $(i < i^k)$ row and j-th $(j < j^k)$ column in the regularity constraint k, where i^k is the number of rows and j^k is the number of columns in the regular structure, respectively. Let x_d be the x coordinate and y_d be the y coordinate of device d. For a regularity constraint with i^k rows and j^k columns, there should be $i^k + 1$ HSLs and $j^k + 1$ VSLs separating the rows and columns. We introduce $i^k + 1$ auxiliary variables, i.e., $y_r^{k,0}, y_r^{k,1}, \ldots, y_r^{k,i^k}$, to represent the y coordinates of the HSLs. Similarly, we introduce $j^k + 1$ auxiliary variables, i.e., $x_r^{k,0}, x_r^{k,1}, \ldots, x_r^{k,j^k}$, to represent the x coordinates of the VSLs. Assuming that the rows and HSLs are ordered from bottom to top, and that the columns and VSLs are ordered from left to right, the devices in $D_{i,j,k}$ must lie inside the box formed by $x_r^{k,j}, x_r^{k,j+1}, y_r^{k,i}$, and

 $y_r^{k,i+1}$:

$$x_d \ge x_r^{k,j}, x_d \le x_r^{k,j+1}, y_d \ge y_r^{k,i}, y_d \le y_r^{k,i+1}, \forall d \in D_{i,j,k}$$

2) Conditions for devices outside of the constraint: The devices outside of the regularity constraint must not overlap the bounding box formed by the devices inside the regularity constraint.

For each $d' \notin D_{i,j,k}$, we introduce a pair of auxiliary binary variables $s_{d'}^k$ and $t_{d'}^k$ to ensure the non-overlapping property. The following inequalities must be satisfied:

$$\begin{cases} x_{d'} + M_W(s_{d'}^k + t_{d'}^k) \ge x_r^{k,j^k} \\ x_{d'} + w_{d'} - M_W(1 + s_{d'}^k - t_{d'}^k) \le x_r^{k,0} \\ y_{d'} + M_H(1 - s_{d'}^k + t_{d'}^k) \ge y_r^{k,i^k} \\ y_{d'} + h_{d'} - M_H(2 - s_{d'}^k - t_{d'}^k) \le y_r^{k,0} \end{cases} \forall d' \notin D_{i,j,k}$$

where M_W and M_H are sufficiently large constants (big-M method [84]), such that no matter what binary values $s_{d'}^k$ and $t_{d'}^k$ are, only 1 out of the 4 inequalities takes effect, while other inequalities are left ineffective.

In the implementation, the orientations of the devices inside a regularity constraint are preserved during retargeting. Also, our placement engine takes the layout compaction result of the conventional layout retargeting approach as a starting point so that our placement quality will not be worse than the conventional approach.

Table 4.2: Benchmark AMS IC placements.

Placement	#Devices	#Row Const.	#Column Const.	#Array Const.	#Sym. Const.
1	45	3	9	3	14
2	50	5	14	0	18
3	200	20	56	1	72

4.5 Experimental Results

All algorithms are implemented in C++ and all experiments are performed on a Linux machine with 3.4 GHz CPU and 32GB memory. Table 4.2 lists the benchmark information used in our experiments, including small to medium scale circuit placements. In this section, "const." stands for constraints, "sym." stands for symmetry (symmetry-island), and the placement area unit is µm². The numbers of rows, columns and arrays can be obtained by a naïve exhaustive enumeration algorithm (with exponential complexity) which searches over all the possible combinations of *HSL*s and *VSL*s and guarantees to find all the regularity constraints.

4.5.1 Layout Constraint Extraction Results

For all benchmarks, our algorithm can correctly find all the regular structures, which are the same as those found by the naïve exhaustive enumeration algorithm. As an example, Figure 4.9 shows the benchmark placement #1, with the regularity constraints found by the proposed algorithm indicated in blue boxes. For instance, devices {2, 7, 9, 15} form a column, and {30, 31, 32, 33} form a 2-by-2 array. Symmetry (symmetry-island) constraints are also

Figure 4.9: Regularity constraints in benchmark #1.

extracted as in [31,57,105]. For all benchmarks, the run-time of the constraint extraction engine is very fast (less than 0.01 seconds), which demonstrates the efficiency of the proposed algorithms.

4.5.2 Layout Retargeting Results

We implemented the layout topology extraction and layout compaction algorithms in [57] for comparison. For our constraint-aware analog placement engine, we implement it to take the layout compaction result of the approach in [57] as initial starting point so that we will only generate equal or better results. The change of device sizes due to different process technologies or updated design specifications is simulated by deviating the widths and heights from the original values by random percentages. Without loss of generality, the

Table 4.3: Placement result comparison between the approach in [57] and our layout retargeting framework.

Benchmark	[57]		Our work		Area reduction
placement	Area	Run-time	Area	Run-time	Area reduction
1	23068	$1.4\mathrm{s}$	20586	$200\mathrm{s}$	10.8%
2	36248	$2.0\mathrm{s}$	32752	$200\mathrm{s}$	9.6%
3	134400	$5.0\mathrm{s}$	131040	$1200\mathrm{s}$	2.5%

percentages of the deviation are generated uniformly randomly in the range from -30% to +30% in our experiments. The size deviation percentage of the devices in a symmetry pair should be the same such that they have the same sizes.

The layout retargeting results are shown in Table 4.3, where for benchmark #1 and #2, we set the run-time limit to be 200 s, and for benchmark #3, it is set to 1200 s (see Figure 4.13 for the selection of the run-time limit). In practice, users can set the run-time limit for our algorithm to achieve run-time and result quality tradeoff. Compared with the approach of [57], our framework explores more layout topologies and consistently achieves placement area reduction for all benchmarks. The layout retargeting results of benchmark #1 are shown in Figure 4.10a and Figure 4.10b, benchmark #2 in Figure 4.11a and Figure 4.11b, and benchmark #3 in Figure 4.12a and Figure 4.12b, respectively. We can see that the regularity and symmetry constraints are preserved for both approaches. However, our approach can achieve more compact placement than that of [57].

We further plot the convergence curves of running our layout retarget-

Figure 4.10: Layout retargeting results of benchmark #1 by (a) [57], and (b) our appoach.

Figure 4.11: Layout retargeting results of benchmark #2 by (a) [57], and (b) our appoach.

Figure 4.12: Layout retargeting results of benchmark #3 by (a) [57], and (b) our appoach.

ing framework on all benchmarks in Figure 4.13. In Figure 4.13, the run-time is plotted in logarithmic-scale. In Figure 4.13a and 4.13b, the run-time unit is in "s", while in Figure 4.13c the run-time unit is in "min.". The blue lines are the convergence curves of our framework, and the red lines indicate the result area of the approach in [57], which is also the initial starting point used by our placement engine. Although the approach in [57] finishes in a shorter period of time, it only returns one result with the same layout topology as the existing layout, which limits the solution space and may lead to inferior results. Currently, only symmetry and regularity constraints are captured in our method. Other features that are important to AMS circuits (e.g., signal integrity) should also be considered as the future work.

Figure 4.13: Layout retargeting result area and run-time tradeoff of benchmark (a) #1, (b) #2, and (c) #3.

4.6 Summary

In this chapter, we extract and explore the layout constraints and preserve the design expertise in the previous high-quality AMS IC layouts. Besides considering symmetry constraints as in the prior works, we further develop an efficient sweep line-based algorithm to extract the regularity constraints in an AMS circuit placement. We also propose a novel analog layout retargeting

framework based on the extracted constraints, which can provide more flexibility and achieve better placement quality. Experimental results show the effectiveness of the proposed techniques.

Chapter 5

WellGAN:

Generative-Adversarial-Network-Guided Well Generation for Analog/Mixed-Signal Circuit Layout

The preceding chapters mainly focus on the problems and challenges in the analog placement stage. In contrast, this chapter studies and aims to resolve the well island generation problem in the post-placement optimization stage of the analog/mixed-signal circuit layout design flow.

5.1 Introduction

Analog/mixed-signal (AMS) integrated circuit (IC) layout design relies heavily on human experience due to the lack of effective optimization approaches. Current AMS layout automation tools would generate solutions inconsistent with designer behavior. Practically, with such solutions, it would require significant overhead to unravel and debug the problematic chips if any

This chapter is based on the following publication: Biying Xu, Yibo Lin, Xiyuan Tang, Shaolan Li, Linxiao Shen, Nan Sun and David Z. Pan, "WellGAN: Generative-Adversarial-Network-Guided Well Generation for Analog/Mixed-Signal Circuit Layout," ACM/IEEE Design Automation Conference (DAC), 2019. I am the main contributor in charge of problem formulation, algorithm development and experimental validations.

failure happens. As a consequence, automatic AMS layout tools have not been widely adopted. Therefore, it is highly desirable to develop practical AMS layout tools following designer experience and esthetics to ensure chip functionality and performance after tape-out.

Well layers are crucial mask layers that define the doping area serving as the bulk of MOSFETs. Thus, well generation is essential in establishing the bulk regions which will affect the subsequent optimization stages. Different from a digital circuit layout where the well regions are pre-designed in the standard cell layouts and automatically connected through cell abutting, well regions for analog layouts usually need to be distinctively drawn. Although some process design kits (PDKs) provide parametric cells with pre-drawn well regions, these preliminary shapes often need to be properly connected by extending the well regions or inserting well contacts and routing to pass layout versus schematic (LVS) and design rule check (DRC). Well generation can influence the layout compactness and the routing complexity due to the well spacing and the interconnection of well contacts. Moreover, the geometry of wells can influence the well proximity effect (WPE) [71], the substrate noise coupling [25], etc., potentially degrading the performance and robustness of AMS circuits. Given the above constraints, manual AMS layout well generation practice generally requires careful design with designer experience and insights to ensure the circuit functionality and robustness. The manual layout of a two-stage miller-compensated operational amplifier (op-amp) shown in Figure 5.1 and Figure 5.2 provide an example of such practice, where the

capacitors are omitted to conserve space.

While the placement and routing problems for AMS circuits have been actively explored recently [45,71,74,99], well generation remains an unresolved challenge. Prior work [11] generated wells with a series of simple computational geometry operations, including geometric expansion and union. More recent works [65,71] imposed rectangular-shaped constraints during well generation. Nevertheless, the previous approaches didn't consider the designer expertise to guide the well region optimization. Recent advances in deep learning have achieved great success in learning domain-specific knowledge from existing images and generating new ones mimicking the learned styles [20,63]. The techniques have been widely applied to image generation, image-to-image translation, etc. Thus, it would be highly beneficial if the layout automation tools can learn the designer experience and expertise brought by the existing high-quality manual designs leveraging deep learning techniques.

In this chapter, we propose WellGAN, a generative adversarial network (GAN) guided well generation framework. Given the previous high-quality manual layouts by experienced designers, WellGAN attempts to incorporate the designer expertise by mimicking their layout behavior via a conditional-GAN model. With a lightweight post-refinement, we are able to generate wells close to manual designs. Our main contributions are summarized as follows:

 A GAN-guided well generation framework which incorporates designer expertise by leveraging previous quality-proven manually-crafted layouts

Figure 5.1: Op-amp circuit example.

is presented.

- To the best of our knowledge, this is the first work to apply deep learning techniques to guide the AMS layout well generation process.
- An effective post-refinement algorithm is also developed to satisfy design rules following the guidance of solutions generated by GAN.
- Experimental results show that the proposed technique is able to generate wells close to manual designs.

Figure 5.2: Op-amp layout example.

The rest of this chapter is organized as follows: Section 5.2 introduces the preliminaries and the well generation problem. Section 5.3 explains the details of WellGAN. Section 5.4 shows the experimental results. And finally, Section 5.5 summarizes the chapter.

5.2 Preliminaries

Figure 5.3 shows a typical back-end design flow for AMS circuits. As an essential step in post-placement optimization, well generation takes the placement result as input to establish the bulk regions. In this work, by assuming manually-crafted layouts from experienced designers have guaranteed superior performance and robustness, our goal is to leverage a GAN model to generate

Figure 5.3: A typical back-end design flow for AMS circuits.

wells as close to the manual designs as possible. The formal definition of the GAN-guided well generation problem is shown in Problem 5.

Problem 5 (GAN-Guided Well Generation). Given the device placement result, the objective of the GAN-guided well generation problem is to generate the well regions following the guidance of GAN to minimize the differences between the generated well regions and manual designs, with the constraints of correct electrical connections and clean design rules.

The well generation results shall satisfy two constraints, i.e., correct LVS for electrical connections and clean design rules. LVS correctness must ensure all the devices that should be covered by the wells are enclosed, and

that the well regions should not overlap the devices which are not supposed to be covered. There are various design rules in well generation including the minimum spacing, enclosure, width, and area rules. The minimum spacing rules specify the minimum distance between the well and the objects outside of it. The minimum enclosure rules specify that the well edges should keep certain distance from the objects enclosed by the well. The minimum width rules require that the length of any edge and the distance between any two edges of a well should be no less than a certain value. Finally, the minimum area rules suggest the enclosing area of the well should be no less than a certain value.

Without loss of generality, the scope of this work is the case where a single type of well is used for layout, e.g., N-well, and the wells share the same potential so that they can be merged without violating the electrical connections. Note that, our techniques are general and can be extended to handle double/triple well processes and different well potentials with minor modifications, which will be introduced in Section 5.3.2.

5.3 The WellGAN Algorithm

This section will introduce the overall flow, data representation and preprocessing, together with the detailed algorithms in WellGAN.

5.3.1 Overall Flow

As illustrated in Figure 5.4, the WellGAN flow takes the placement result as input and produces the layout result with generated wells as output. The flow consists of two phases: training and inference. The training phase is shown with dashed arrows, where an AMS circuit layout database is utilized to build a conditional-GAN model for the inference. The inference phase is indicated with solid arrows, where the GAN model predicts the well region guidance for the input, and the post-refinement stage generates legal well regions. The entire flow requires the implementations of the following major tasks: (1) Preprocessing and extracting layout data for learning. (2) Designing and training a GAN model leveraging the layout database, which will guide the well generation at inference time to produce close-to-manual well generation results. (3) Performing a post-refinement step to legalize the resulting layout.

We have built a database of AMS circuit layouts for our GAN-guided well generation task, which will be described in Section 5.4 in detail. All of the layouts in our database satisfy the assumption of this work: (1) a single type of wells (N-well) is used, and (2) the wells share the same electric potential.

5.3.2 Data Representation and Preprocessing

Raw layouts in the database require special processing before they can be used as data samples in our learning model. The key techniques include customized data representation and preprocessing to abstract the data.

Data Representation. The data representation scheme has a tremen-

Figure 5.4: Proposed well generation framework (WellGAN).

dous impact on the GAN behavior. The key components that may impact our well generation are the locations of the devices both with N-wells (e.g., PMOS and certain types of capacitors, etc.) and without N-wells. The device placement result is composed of various layers, including polysilicon, diffusion, etc. We choose the oxide diffusion (OD) layers as the input patterns, as they are common among most devices in our layout database. Other irrelevant layers are omitted to reduce the effect of noise during training. To preserve the geometric and spatial relationship, we encode the layout patterns into red-greenblue (RGB) channels of images, which contain adequate information and are friendly for visualization. Note that as an extension to our framework, more

channels can be added to handle more well types and different well potentials. The red channel covers all the OD patterns within the wells; the green channel covers all the OD patterns outside of the wells; and the blue channel encodes the wells. Thus, the inputs are images with patterns only in R and G channels, and the output images contain patterns in all RGB channels.

Data Preprocessing. To prepare the data samples, it is necessary to extract the OD layer patterns and differentiate the ones which are covered by wells and the others which are not. We perform geometric intersection and subtraction operations on the well layer and the OD layer geometries to obtain the two types of patterns, respectively. Note that we consider both the analog and customized digital parts in the AMS circuits, as we observe the GAN model generates high quality guidance for both. Furthermore, since the layout dimensions vary from design to design, we apply clipping, zero-padding, and scaling to transform the layouts into equally-sized image clips to facilitate the modeling. The clip size and scaling factor are determined in a way that there are sufficient layout patterns inside each clip and that the resolution (precision) loss caused by scaling is acceptable. Detailed settings will be explained in the experimental results section.

5.3.3 GAN-based Well Guidance Generation

Recently, GANs [21] have shown promising potential in many applications, including image processing, computer vision, and design for manufacturability, etc. [29, 102]. A conventional GAN architecture is diagrammed in

Figure 5.5. It simultaneously trains two models: a generative model G and a discriminative model D. The generator G tries to capture the distribution over the training data y to deceive D, while the discriminator D learns to distinguish between the "real" samples coming from the training data and the synthetic samples from G. In a conventional GAN, G is trained to map a random noise vector $z \sim p_z$ (which is the distribution of the random noise) to the data space, with the objective to maximize the probability that D classifies the samples from G as "real" data:

$$\mathbb{E}_{z \sim p_z}[\log D(G(z))]$$

In contrast, D is trained to maximize the probability of assigning correct labels to the samples:

$$\mathbb{E}_{y \sim p_d}[\log D(y)] + \mathbb{E}_{z \sim p_z}[\log(1 - D(G(z)))]$$

where p_d is the distribution of the dataset. However, for our well generation problem, we are given the placement results containing the layout patterns. Therefore, instead of mapping from the random noise to the output, we are looking for a mapping from the input layout patterns to the layout with wells. The conventional GAN architecture is thus not directly applicable to our well generation task.

Conditional GAN (CGAN) [29,63] is a type of GAN architectures that learns a conditional generative model as depicted in Figure 5.6. Different from the conventional architecture, both the generator G and discriminator D see

Figure 5.5: Architecture of a conventional GAN.

the additional input x. Apart from the random noise z, G also observes x, and it learns a mapping from both z and x to the output y. The loss function of the CGAN is in Equation 5.1.

$$\mathcal{L}_{CGAN}(G, D) = \mathbb{E}_{x, y \sim p_d(x, y)} [\log D(x, y)]$$

$$+ \mathbb{E}_{x \sim p_d(x), z \sim p_z} [\log (1 - D(x, G(x, z)))]$$

$$+ \lambda_{L_1} \mathbb{E}_{x, y \sim p_d(x, y), z \sim p_z} [||y - G(x, z)||_1].$$
(5.1)

And the objective of CGAN is as follows:

$$\min_{G} \max_{D} \mathcal{L}_{CGAN}(G, D)$$

The first two terms of \mathcal{L}_{CGAN} are similar to the conventional GAN loss function where G tries to minimize the objective against D that tries to maximize it. The third term is the L_1 -norm, which is used to encourage less blurring. Since our well generation problem is conditioned on the input layout patterns, the CGAN architecture is suitable.

Our generator and discriminator architecture designs are adapted from

Figure 5.6: Architecture of a CGAN.

[29] and [77]. One characteristic of our well generation task is that our input and output share common structures which are aligned, e.g., the geometries in the placement result. In view of this, instead of using a conventional encoder-decoder [28] structure for our generator design (Figure 5.7a), we embrace an encoder-decoder with skip connections that follows the U-Net structure [79] (Figure 5.7b). This allows the low-level information to bypass the bottleneck layer in the encoder-decoder network and directly shuttle to the layers closer to the output.

The CGAN training process alternates between gradient descent steps on G and D, while during inference, only G is run to generate the output. In our implementation, we employ mini-batch stochastic gradient descent (SGD) and solve it with the Adam method [35]. In practice, previous work [29] has demonstrated that the noise vector is typically ignored by G. Hence, in our experiments, noise is introduced through dropout in the generator instead.

Figure 5.7: (a) Conventional encoder-decoder architecture, and (b) Encoder-decoder with U-Net-like skip connections.

5.3.4 Post-Refinement

During the usage of our well generation framework, the placement result is preprocessed and input to the trained GAN model to produce the well guiding regions. We then perform post-refinement to legalize the wells based on these guiding regions, such that the results satisfy the design rules applicable to the well layer, including minimum spacing, enclosure, width, and area rules. In our post-refinement, we first merge the GAN-output images of all the clips into a single image. After that, we perform computational geometry operations to refine our results, and convert the obtained polygons back to the final well regions in the layout. The refinement process is discussed in the following.

5.3.4.1 Rectilinearization

The well guiding regions generated by the trained GAN model are essentially polygons. By extracting the image channel corresponding to the well layer and transforming it to a binary image through thresholding, we can directly apply the classical border following algorithm in image processing [85] to find the polygons (contours) defining the guiding regions. Since it is illegal to have arbitary shapes for wells, we need to transform our results to rectilinear polygons.

Our rectilinearization algorithm is described in Algorithm 7. First, we assign either horizontal or vertical directions to the polygon edges based on their slope (lines 14-16). If the absolute value of the slope of an edge is less than 1, it is categorized as closer to the horizontal direction. Otherwise, the edge is assigned to the vertical direction. We then iteratively merge the neighboring edges with the same assigned direction, such that the sequence of edges alternates between horizontal and vertical directions. Subsequently, the merged edges are rectilinearized. The locations of the rectilinearized edges are determined according to the average coordinates of the points on the curve along the specific direction (lines 17-21). Afterwards, the resultant rectilinearized edges are connected to form the rectilinear polygon. As an example, Figure 5.8b is the rectilinearization result for the well guiding regions shown in Figure 5.8a.

5.3.4.2 Legalization

Since the rectilinearized polygons defining the well regions may suffer from design rules violations, it is imperative to legalize them. For each rectilinearized well region, the devices outside of it expanded by minimum spacing are first subtracted from it. Then, it is unioned with the devices inside it

Algorithm 7 Rectilinearization.

```
Input: Polygon p
Output: Rectilinearized polygon p_r
 1: E \leftarrow \text{vector of edges of } p, E_{new} \leftarrow \emptyset
 2: for all e \in E do
 if AssignEdgeDirection(e) == E_{new}.last.dir then
 3:
 4:
 merge e with E_{new}.last
 else
 5:
 E_{new} \leftarrow E_{new} \cup e
 6:
 7:
 end if
 8: end for
 9: merge E_{new}.first with E_{new}.last if same direction
10: for all e \in E_{new} do
 e.loc \leftarrow \mathtt{getLocation}(e)
12: end for
13: p_r \leftarrow \text{polygon formed by } E_{new}
14: function AssignEdgeDirection(e)
 return |\operatorname{slope}(e)| \geq 1
15:
16: end function
17: function getLocation(e)
 A \leftarrow area under the curve formed by points of e
18:
 d \leftarrow \text{distance b/w the first and last points of } e
19:
 return A/d
20:
21: end function
```

expanded by minimum enclosure.

To address the minimum width design rule violations, we propose the algorithm presented in Algorithm 8. The algorithm works by mapping and aligning the polygon edges to a grid whose grid size equals to the specified minimum width, as illustrated in Figure 5.9. Each polygon builds its own grid. The algorithm will make decisions on which grid each edge should be aligned

Figure 5.8: Example post-refinement results after each step.

to. It will first try to align the edge to the nearest grid, if the location does not incur the minimum enclosure nor spacing rule violations. Otherwise, it will try to align the edge to the other side which would cause no violation. If that is again infeasible, the algorithm will choose to align to the grid which satisfies the minimum enclosure rules, and leave the minimum spacing violations to be fixed at a later stage. For example, edge e in Figure 5.9 is aligned to location e' to satisfy the enclosure requirement. Empirically, since the minimum width is small compared to the size of the wells and the devices, we are able to align to the grids without violating the spacing and enclosure rules for all the layouts in our test set.

Algorithm 8 can guarantee to resolve all the minimum width violations after aligning to grids since no edge will have length less than the grid size which is the specified minimum width, neither will the edge distances. It will not cause minimum enclosure rule violations, either. Besides, the minimum area rule can be easily checked by calculating the area of each well region. Since

Figure 5.9: Grid-based method for the minimum width rule legalization.

the minimum enclosure rule ensures that the wells containing any device will be larger than the required minimum area, the wells violating the minimum area rule shall not contain any device, thereby they can be simply removed to fix the violations.

As discussed previously, although we completely eliminate the minimum width, enclosure, and area rule violations, there might still exist minimum spacing rule violations. To settle the spacing violations, a linear programming formulation can be employed based on the constraint graphs to spread the devices and wells, with the objective of displacement minimization, which is widely adopted for placement legalization [12]. Details are omitted here to conserve space. The example of a legalization result is shown in Figure 5.8c.

5.4 Experimental Results

All of our algorithms are implemented in Python and C/C++, and the experiments are performed on a Linux server with 3.3 GHz Intel i9 CPU, 128GB memory, and one Nvidia Titan Xp GPU. The generative adversarial

Algorithm 8 Legalization.

```
Input: Polygon p, minimum width W_{min}
Output: Legalized polygon p_l
 1: build grids with size W_{min}
 2: for all edge e \in p do
 3:
 if nearest grid is feasible then
 4:
 align e to the nearest grid
 else if second nearest grid is feasible then
 5:
 align e to the second nearest grid
 6:
 7:
 else
 8:
 align e to the grid satisfying min. enclosure rules
 end if
 9:
10: end for
```

net is developed based on TensorFlow [2] library. To build our database for well generation, we gather 131 distinguished silicon-measurement-proven AMS circuit layouts (in GDSII format) from the taped-out chips in TSMC 40nm process technology. The layouts are split into a total of 881 clips, with each layout clip transformed into a 256-by-256 RGB image (as in Section 5.3.2). Random selection of 80% clips are used for training and the remaining 20% form the test set. Note that all the clips belonging to the same circuit shall be allocated to the same set, so that during inference we can recover the entire layout for the test circuit solely from the test set. We implement the algorithm in [11] as the baseline for comparison. It performs union on the devices inside the well expanded by certain distance.

The training is run for 100 epochs with a mini-batch size of 1. After that, we run the inference flow on the test dataset with the trained model. We compare WellGAN with the baseline algorithm on the same dataset. Both

algorithms are very efficient, i.e., within a few seconds for a typical layout size. The visualization of the well generation results of several test circuit examples are shown in Figure 5.10, where "golden" means the manual layouts by experienced designers, "guidance" refers to the well guiding regions output by our GAN model, "ours" means the final well generation results from WellGAN after post-refinement, and "baseline" refers to the results of the baseline algorithm. Figure 5.10a shows the results for circuit A, and Figure 5.10b are for circuit B, etc. Recall that blue channel encodes the wells and the other channels are the input patterns. From the test results, we can see that WellGAN is able to successfully mimic the designers' behavior from the manual layout data.

To quantify the similarity between the results, the metric we use is the Manhattan norm of the element-wise (pixel-by-pixel) difference between two images on the blue channel which represents the well regions. If the two images have different sizes due to spacing rule settling, the smaller image is center-aligned with the larger one and is zero-padded for comparison. The norm is calculated as the summation of the absolute values of the difference for all pixels divided by the image size. The distribution of the Manhattan norm of the element-wise difference over a total of 43 test circuits is plotted in Figure 5.11. The x-axis is the range of the Manhattan norm of the element-wise difference, and the y-axis represents the frequency that the norm of difference occurs in the test results. For example, 19% of the test results for WellGAN are within a difference of 0 to 2% from the manual layouts, whereas only 5%

of the baseline results fall in this range. From the figure, we can see that the difference of the majority of our results are within a small scale, while the baseline algorithm may result in larger differences (up to 44% as shown in the histogram). Our element-wise difference distribution demonstrates a smaller mean and standard deviation than the baseline, as shown in Table 5.1. Moreover, our results are free from minimum spacing, enclosure, width, and area design rule violations.

To evaluate the routing complexity, we count the number of wells generated by both WellGAN and the baseline for all test circuits. A larger number of wells means more well contacts to be connected by routing, thereby potentially increasing the routing complexity. Our results show that on average, the number of wells generated by the baseline is 75% more than WellGAN. This demonstrates that our well generation results are expected to have better routability.

Furthermore, we compare the post-layout circuit performance simulation results between the layout with our generated wells and the manual one for the op-amp circuit (see Figure 5.1), as shown in Table 5.2. The placement is the same for both layouts, while routing is slightly different due to different well contact locations. The WellGAN-generated layout circuit performance is comparable to the manual design. Nonetheless, the well generation result from the baseline requires dramatic change to both placement and routing to accommodate the increased number of well contacts, thus the comparison is less meaningful.

Figure 5.10: Test circuit examples A, B, C, and D.

Figure 5.11: Distribution of the Manhattan norm of the element-wise difference.

Table 5.1: Statistics of the Manhattan norm of element-wise difference for the test results.

Metric	WellGAN	Baseline
Mean	5.64%	12.65%
Standard Deviation	3.58	10.25

Table 5.2: Post-layout simulation results of the op-amp layout with wells generated by WellGAN.

Design	Unity Gain Bandwidth (MHz)	Phase Margin (°)	Loop Gain (dB)
Manual	103.70	71.89	36.33
Ours	104.64	65.38	37.61

5.5 Summary

Well generation is a fundamental challenge in back-end AMS design flow. This work attempts to generate wells by mimicking experienced designers' behavior from high-quality manually-crafted layouts. A holistic well generation framework, *WellGAN*, is proposed, with GAN-guided well geometry guidance generation and post-refinement. Experimental results demonstrate the proposed framework is able to generate wells close to manual designs with comparable circuit performance.

Chapter 6

A Scaling Compatible, Synthesis Friendly VCO-based Delta-sigma ADC Design and Synthesis Methodology

The prior chapters have resolved the challenges in the optimization-based and template-based analog/mixed-signal integrated circuit layout automation approaches. For the standard cell-based approach, this chapter presents a scaling compatible, synthesis friendly $\Delta\Sigma$ ADC design and its synthesis methodology.

6.1 Introduction

The conventional way to design analog/mixed-signal (AMS) circuits relies heavily on the use of operational amplifiers (opamps) to process signals in

This chapter is based on the following publications:

Biying Xu, Shaolan Li, Nan Sun, and David Z. Pan, "A Scaling Compatible, Synthesis Friendly VCO-based Delta-sigma ADC Design and Synthesis Methodology," ACM/IEEE Design Automation Conference (DAC), 2017.

Shaolan Li*, Biying Xu*, David Z. Pan and Nan Sun, "A 60-fJ/step 11-ENOB VCO-based CTDSM Synthesized from Digital Standard Cell Library," (* Equally Contributed) IEEE Custom Integrated Circuits Conference (CICC), 2019.

I am the main contributor in charge of problem formulation, algorithm development and experimental validations.

the voltage domain (VD). The well-established VD AMS design methodology encounters severe difficulties in advanced nanometer-scale CMOS process due to reduced supply voltages and transistor intrinsic gains. For instance, as the transistor feature size shrinks from 0.5um to 22nm, the transistor intrinsic gain drops from 180 to 6, and the supply voltage decreases from 5V to 1V (see Figure 6.1a) [1]. Conventional VD-AMS architectures depend on the high gain of opamps to guarantee precision and linearity; however, the required high gain is very difficult to achieve with a small transistor intrinsic gain. A low supply voltage further increases the difficulty, as it prevents the use of many gain boosting techniques that require stacking transistors vertically. Hence, long-channel thick-oxide transistors and high supply voltages have to be used for VD-AMS, resulting in limited performance enhancement and area/cost reduction as technology advances, in contrast to their digital counterparts.

The advent of nanometer CMOS technology calls for a new AMS framework that not only does not suffer from scaling but actually benefits from it. As shown in Figure 6.1b, one clear merit of CMOS scaling is that the transistor speed, as characterized by f_T , has increased from 16 GHz at 0.5um to 400 GHz at 22nm. The timing resolution, as represented by the fan-out-of-4 (FO4) delay of an inverter, has also improved from 140ps to 6ps. As a result, it is promising to process analog information in the time domain (TD) or phase domain instead of in VD, leading to the concept of TD-AMS. TD-AMS framework has been adopted among a wide range of AMS circuits [15,34,40,82,86,104]. They care less about VD accuracy, obviating the need for opamps. The integra-

Figure 6.1: (a) Power supply and transistor intrinsic gain scaling trend. (b) f_T and FO4 delay trend.

tion in the phase domain is performed by a ring voltage-controlled oscillator (VCO), and the phase comparison can be realized using an XOR gate. They are area/power efficient, operate well under low voltage, and their performance improves as the inverter delay decreases and the timing resolution increases with the advance in process technology. Therefore, TD-AMS is a promising scheme which enjoys superb scaling compatibility.

In addition to the challenge posed by CMOS scaling, another key limitation for conventional AMS circuit design is low productivity. Although much progress has been made by electronic design automation (EDA) researchers on the automatic layout design for AMS circuits [19,22,38,46,59,73,99], the tools are still immature and have not been widely used in practice. The majority of the AMS layout design efforts are still handled manually. Recently, some early attempts (including ADCs [89–91], phase-locked loop (PLL) [13], filters [55]) have been made to design AMS circuits to be digital-like and reasonably robust

Figure 6.2: (a) Conventional VD-AMS circuits design flow. (b) Novel synthesis friendly TD-AMS circuits design flow.

to layout effects (e.g. mismatches), so that they can be described in Hardware Description Languages (HDLs) and synthesized using digital layout synthesis tools. Such *synthesis friendly* AMS circuit design and synthesis methodology greatly improves design productivity and reliability, reduces design cost, as well as shortens product turn-around time and time-to-market compared with the conventional AMS circuit design flow (see Figure 6.2a and Figure 6.2b). This is because not only the layout synthesis becomes substantially easier, but describing AMS circuit in HDL also greatly enhances circuit portability.

Ultra-low-power and ultra-low-voltage ADCs compatible with CMOS scaling are in increasingly high demand by emerging applications, including internet-of-things (IoT), autonomous wireless sensor networks (WSN), and biomedical implants. While the ADCs presented in [89–91] are fully digitally synthesizable, they did not achieve desirable circuit performances (e.g. Walden

figure-of-merit (FOM) [88], signal-to-noise and distortion ratio (SNDR)) nor demonstrate scalability. In this work, for the first time, we present a novel scaling compatible, synthesis friendly TD VCO-based continuous-time (CT) delta-sigma ($\Delta\Sigma$) ADC whose performance improves as technology advances. Decomposed into digital gates (e.g. inverters) and a small set of simple customized cells (e.g. resistors), its layout is fully synthesizable by leveraging digital layout synthesis tools. Our main contributions are summarized as follows:

- This is the first work to design a highly scaling compatible TD VCO-based continuous-time $\Delta\Sigma$ ADC to be fully synthesis friendly;
- A significant productivity improvement to AMS circuit layout is obtained with our proposed design and synthesis methodology;
- Our circuit performance compares favorably with previous works on synthesis friendly ADC design, and excellent scaling compatibility is demonstrated.

The rest of this chapter is organized as follows: Section 6.2 gives the complete circuit design of the scaling compatible, synthesis friendly VCO-based $\Delta\Sigma$ ADC. Section 6.3 presents the layout synthesis methodology for our designed circuit. Section 6.4 shows the experimental results. Finally, Section 6.5 summarizes the chapter.

6.2 Circuit Design

6.2.1 Preliminary of Delta-sigma ADC

The block diagram of a $\Delta\Sigma$ ADC is shown in Figure 6.3. By placing the quantizer in a feedback loop that contains a high-gain, low-pass loop filter, the quantization error appears at the output can be high-pass shaped. With subsequent low pass filtering and decimating in digital domain, the effect of quantization to the in-band signal can be suppressed. Therefore, $\Delta\Sigma$ ADC facilitates us to use a low resolution, easy-to-build quantizer to achieve high resolution conversion. This type of ADC is an important building block for many mobile, audio and radar applications.

Figure 6.3: Block diagram of a $\Delta\Sigma$ ADC.

6.2.2 Proposed Synthesis Friendly Delta-sigma ADC

Figure 6.4 shows the architecture of the proposed $\Delta\Sigma$ ADC. It is divided into slices, where the number of slices is selected according to the effective quantizer resolution requirement. Each slice can be decomposed into simple independent circuit building blocks, including an XOR gate, a digital-to-analog converter (DAC), retiming latches, ring VCOs, buffers, and comparators. The

VCO stage which works as an integrator can be simply built by 4 cross-coupled inverters (see Figure 6.5). The buffer, which is similar to the VCO stage except that it has a fixed bias tail, is used to isolate kickback noise [104]. The comparator samples the output of the replica buffer. Because of its simple structure, the proposed ADC allows easy adaptations to different specifications as long as they are within the ADC performance boundary in a given process. For example, to increase the effective quantizer resolution, we can simply add more slices. To widen the signal bandwidth, we can increase the clock frequency. To increase SQNR, we can boost the loop gain by increasing either the DAC feedback current or the VCO tuning gain. The ability to be decomposed into simple circuit building blocks (digital gates and resistors) facilitates the adoption of digital layout synthesis flow. Further detailed circuit analysis can be found in [40,104].

Besides synthesis friendliness, an additional benefit of the proposed ADC is its superb scaling compatibility. Firstly, it is relatively robust against non-idealities, such as device parasitics and mismatches, which are major challenges in nanometer-scale CMOS process. Both the VCO mismatches and comparator offset are high-pass shaped, and thus, hardly affect ADC performance. Secondly, the timing resolution increases and the performance improves as the process technology advances, in light of the fact that the delay of the inverters in the VCO becomes shorter and shorter with CMOS scaling [1]. Moreover, the proposed ADC also operates well under low voltage. These factors have made it a favorable choice in the advanced CMOS process.

Figure 6.4: The proposed scaling compatible, synthesis friendly VCO-based $\Delta\Sigma$ ADC architecture.

Figure 6.5: (a) Transistor level schematic of VCO cell. (b) VCO implemented using digital inverters gates.

6.2.2.1 Novel Synthesis Friendly TD Analog Comparator Design

As the VCO nodes switch with relatively low swing (e.g. 0.5V typically), the sense amplifier flip flops (SAFFs) used to latch the VCO outputs usually employs a strongARM comparator for robust latching as well as intrinsic level shifting. However, conventional strongARM comparators are classified as AMS circuit and thus not implemented in the standard cell library. To overcome this issue, [91] proposed to form a comparator with two crosscoupled 3-input NAND gates, providing a synthesis friendly alternative of the strongARM comparator. This solution, however, requires the input common mode (CM) to be sufficiently high. In the proposed ADC, the input of the SAFF interfaces with the VCO buffer, whose output CM resides at around only 0.25V. For this reason, we proposed a modified comparator design using cross-coupled 3-input NOR (NOR3) gates, which easily facilitates low common mode input. The schematic of a PMOS input strong ARM comparator and the proposed NOR3-based comparator are shown in Figure 6.6a and Figure 6.6b respectively. We can observe that the NOR3-based comparator resembles the former. Under 0.25V input CM, the NMOS pair marked in blue are essentially cut off, and thus the proposed comparator is functionally identical to the strongARM comparator. Noteworthily, as the TD nature of this ADC desensitized VD related non-idealities such as offset and memory effect, the default NOR3 layout can be used without special modification and imposing additional placement and routing (P&R) constraint.

The complete SAFF gate-level schematic is shown in Figure 6.7a. The

SR-latch following the NOR3-based comparator provides logic keeping when the comparator resets.

Figure 6.6: (a) Regular TD comparator. (b) TD comparator by connecting two 3-input NOR gates.

Figure 6.7: (a) Proposed TD comparator gate-level implementation with SR-latch. (b) A conventional current-steering DAC. (c) The resistor DAC used in our synthesis friendly ADC circuit.

6.2.2.2 Synthesis Friendly DAC Architecture Selection

Synthesizable voltage DAC architecture using basic logic gates has been previously reported in [13]. Nevertheless, in CT $\Delta\Sigma$ ADC, current DACs are preferred as it simplifies the feedback network. An example schematic of a conventional current-steering DAC is shown in Figure 6.7b. This structures is not readily available in the standard cell library. In addition, an analog intensive bias generation network is also required for this type of DAC. The bias network must be manually laid out to guarantee functionality and matching, thus making current-steering DAC highly synthesis unfriendly. In this work,

we propose to use resistor DAC over conventional current-steering structure. To source current, we connect the resistor between the feedback point and V_{REFP} . To sink current, we connect the resistor between the feedback point and ground. This can be simply implemented by a resistor and an inverter, as illustrated in Figure 6.7c. Hence, we only need to insert a simple cell into the library representing a resistor fragment and synthesize a DAC through proper instantiation. As resistors exhibit high raw matching and do not require bias, P&R requirements are also relaxed for resistor DAC.

6.3 Synthesis Methodology

Previous synthesis friendly AMS circuit design works [13, 55, 89–91] adopted the digital automatic placement and routing (APR) flow to generate the layouts by turning off the optimizations that are irrelevant, including logic optimization, timing optimization, etc. However, this oversimplified paradigm shows its limitations when applied to the ADC circuit we design. The reason lies in that the power domains (PDs) and circuit components groups constraints were not incorporated into their flow while they are required in our circuit, which will be further discussed in Section 6.3.3. Hence, this calls for a layout synthesis methodology for synthesis friendly AMS circuit that is capable of handling PDs and components groups constraints, motivating our layout synthesis methodology.

Figure 6.8 shows the overall flow of our approach. The HDL files generation phase, standard cell library modification phase, together with the floor-

Figure 6.8: Overall flow of the layout synthesis methodology for the proposed synthesis friendly ADC.

plan generation phase prepares input data to the APR stage, which include the gate-level netlist in HDL (e.g. Verilog), files describing the modified standard cell library (e.g. LEF and GDSII files), as well as the floorplan specification (e.g. files with the .fp extension used in Cadence Encounter), respectively. APR is then performed to generate the final layout.

6.3.1 Standard Cell Library Modification

Standard cell library modification phase (see Figure 6.9a) adds a small set of customized AMS circuit building blocks to the existing digital standard cell library. As discussed in Section 6.2, the only circuit building blocks that need to be customized are the resistors, while other building blocks can be implemented purely with digital gates. Each resistor is decomposed into sev-

eral identical fragments and only the fragments are added to the standard cell library as special "standard cells", which we call resistors standard cells. High resistivity usually implies smaller area but lower accuracy, and smaller fragments often provide more placement flexibility while the routing may become more complicated. We design the resistors standard cells considering these trade-offs. Once the parameters of the resistors standard cells are determined, the layout of the resistors can be conveniently drawn from the foundry provided process design kit (PDK), requiring minimal manual design efforts.

Figure 6.10 gives the layouts of the two customized resistors standard cells we generate using material with different resistivity. In the figure, the displayed dimensions of both resistors standard cells are scaled to have the same width so that both of them can be seen clearly. The actual heights of both resistors standard cells should be similar to the digital standard cell height. After that, we can export their layouts in GDSII format, merge them with the existing standard cell library, and generate the LEF and GDSII files describing the modified standard cell library.

6.3.2 HDL Generation

The HDL Generation phase converts the circuit netlist from schematic into a HDL representation. Since it is a common practice to design AMS circuits in schematic, our synthesis flow exports the circuit netlist designed in schematic into gate-level HDL (e.g., Verilog) using existing EDA tools (e.g., Cadence Virtuoso NC-Verilog). An added benefit is that being able to express

Figure 6.9: (a) Standard cell library modification. (b) Floorplan generation.

the AMS circuit in HDL facilitates the AMS design porting between different technology nodes. Two example circuit modules of the designed synthesis friendly ADC in Verilog is given, with the Verilog description of the comparator circuit design shown in Table 6.1, and the top-level Verilog module of one slice of the ADC shown in Table 6.2. The resulting netlist is in gate-level instead of register-transfer level (RTL), because the logic synthesis methodologies designed for digital circuit may not be suitable for AMS circuit. Improper choices of standard cell sizes by the digital logic synthesis tools may destroy

Figure 6.10: Generated resistors standard cells layouts: (a) $1 \text{ k}\Omega$ resistor with lower resistivity. (b) $11 \text{ k}\Omega$ resistor with higher resistivity.

Table 6.1: Example Verilog implementation of the proposed synthesis friendly comparator.

```
module comparator(Q,QB,VDD,VSS,CLK,INM,INP)
1
2
 inout VDD, VSS;
3
 input CLK, INM, INP;
 output Q, QB;
4
5
 wire OUTP, OUTM;
 NOR3X4 I0 (.Y(OUTP), .VDD(VDD), .VSS(VSS), .A(OUTM), .B(INP),
 .C(CLK));
 NOR3X4 I1 (.Y(OUTM), .VDD(VDD), .VSS(VSS), .A(OUTP), .B(INM),
7
 .C(CLK));
 NOR2X1 I2 (.Y(Q), .VDD(VDD), .VSS(VSS), .A(OUTP), .B(QB));
 NOR2X1 I3 (.Y(QB), .VDD(VDD), .VSS(VSS), .A(OUTM), .B(Q));
 endmodule
10
```

the AMS circuit functionality.

6.3.3 Floorplan Generation

In the proposed ADC circuit, there are several different Power/Ground (P/G) nets connected to the P/G pins of different standard cells. For example, the power pins of the inverters in VCO1 is connected to one of the VCO control nodes V_{CTRLP} (denoted as PD V_{CTRLP} in the figure), while the gates composing the comparator have their power pins connected to the VDD net (denoted as

Table 6.2: Example Verilog implementation of the proposed ADC slice.

```
module ADC_slice(CLK, IN, IN2, IP, IP2, ON, ON2, OP, OP2, VBUF,
1
 VCTRLN, VCTRLP, VDD, VREFP, VSS)
 inout IN, IN2, IP, IP2, ON, ON2, OP, OP2, VBUF, VCTRLN, VCTRLP,
2
 VDD, VREFP, VSS;
3
 input CLK;
 wire BON, BOP, BON2, BOP2, DB, DAC_OUT, DAC_OUT_B;
4
 buf_cell I0 (.BIN(ON), .BIP(OP), .BON(BON), .BOP(BOP),
5
 .VCTRL(VBUF), .VSS(VSS));
 buf_cell I1 (.BIN(ON2), .BIP(OP2), .BON(BON2), .BOP(BOP2),
6
 .VCTRL(VBUF), .VSS(VSS));
 pd_VDD I2 (.BON(BON), .BON2(BON2), .BOP(BOP), .BOP2(BOP2),
 .CLK(CLK), .D(DOUT), .DB(DB), .VDD(VDD), .VSS(VSS));
 res_cell I3 (.T1(DAC_OUT_B), .T2(VCTRLN));
9
 res_cell I4 (.T1(DAC_OUT), .T2(VCTRLP));
 pd_VREFP I5 (.D(DOUT), .DAC_OUT(DAC_OUT),
 .DAC_OUT_B(DAC_OUT_B), .DB(DB), .VREFN(VSS),
 .VREFP(VREFP));
 VCO_cell I6 (.ON(ON2), .OP(OP2), .VCTRL(VCTRLN), .VSS(VSS),
11
 .IN(IN2), .IP(IP2));
 VCO_cell I7 (.ON(ON), .OP(OP), .VCTRL(VCTRLP), .VSS(VSS),
12
 .IN(IN), .IP(IP));
13
 endmodule
```

PD VDD). The entire circuit can be decomposed into several different PDs and groups. A power domain consists of the circuit components sharing the same power supply, while a components group is a group of circuit components that may not need power supply. Figure 6.11 shows the PDs and components groups of one slice of the circuit. In conventional digital APR, the P/G rails of the cells in the same placement row will be connected and short their P/G pins, which will cause a problem if any two cells in the row are connected to different P/G nets.

One solution to circumvent this problem is to use the multiple supply voltages (MSV) design capability which is available in most APR tools (e.g., Cadence Encounter and Synopsys IC Compiler). The floorplan generation flow is shown in Figure 6.9b. The digital gates are assigned to different PDs according to their supply voltag, and the resistors are assigned to different groups according to the resistor types. Note that a PD or a components group may be further partitioned into smaller PDs or component groups to increase the floorplan flexibility.

Figure 6.11: One slice of the ADC decomposed into different power domains and floorplan groups.

6.4 Experimental Results

Post-layout simulation is performed for both 40-nm and 180-nm CMOS process. The simulation takes into account noise and systematic mismatches, and the architecture is robust against random mismatches as discussed in Section 6.2.2. The design migration between 40-nm and 180-nm process is

done automatically by transforming the standard cells into their closest-size counterparts. The layouts are fully automatically synthesized without manual intervention. The screen captures of the layouts in both process technologies are shown in Figure 6.12a and Figure 6.12b, respectively. The power domains and components groups could be seen from the resulting layouts. Figure 6.12c explicitly indicates them for the 40-nm layout. The circuit is floorplanned such that the placement density is similar in both technology nodes. Since the dimension of the standard cells and other components may scale unproportionally, the circuit floorplan in different process technologies may be different. Thanks to the circuit robustness to layout non-ideality, different floorplans do not influence the circuit performance a lot for the same technology. And that also explains why the proposed circuit is highly suitable for automatic layout synthesis.

6.4.1 Comparisons in Different Process Technology

Post-layout transient simulation waveforms of the ADC outputs and the spectra in 40-nm and 180-nm CMOS process are shown in Figure 6.14 and Figure 6.15, respectively. For the circuit design in 40-nm, $f_{in} = 1 \text{ MHz}$ is set for simulation and that of 180-nm is 250 kHz.

The circuit performance is desirable. For example, the simulation results for the ADC in 40-nm process show 20 dB/dec noise shaping capability. The VCO and DAC mismatches are out of bandwidth (BW), which is 5 MHz for the circuit design in 40-nm process, demonstrating its robustness against

Figure 6.12: Automatically synthesized layouts in: (a) 40-nm CMOS process. (b) 180-nm CMOS process. (c) Automatically synthesized layout in 40-nm CMOS process with power domains and components groups indicated.

non-idealities. The performance of the circuit implemented in 40-nm and 180-nm process are summarized in Table 6.3. The comparison shows that the proposed circuit not only sees significant power and area reduction, but also a substantial circuit performance improvement expressed by Walden figure-

Table 6.3: Performance comparison between 40-nm and 180-nm process.

	Process	fs	BW	SNDR	Power	Area	FOM
	(nm)	(MHz)	(MHz)	(dB)	(mW)	(mm^2)	(fJ/conv)
	40	750	5	69.5	1.37	0.012	56.2
Ì	180	250	1.4	69.5	5.45	0.151	798

^{*} $ENOB = \frac{SNDR - 1.76}{6.02}, FOM = \frac{Power}{2^{ENOB} \cdot 2 \cdot BW}$

of-merit (FOM [88]) when moving from an older technology node to a more advanced one. Besides, the proposed circuit is also able to work under low input amplitude. Figure 6.16 shows the circuit performance of the ADC in 40-nm CMOS process working under input amplitude of 10 mV. No idle tones are observed for the low input amplitude. Further, the power breakdown for both process technologies is calculated (see Figure 6.13). It can be seen that the digital portion of the power decreases from 88% to 73%, which is due to the scaling of the digital portion of the circuit. Since the power consumed by the digital portion still occupies 73% of the total power, we can expect to see further power reduction and FOM improvement in more advanced process due to digital scaling. In contrast to the traditional VD-AMS circuits that is incompatible with CMOS scaling, the experimental results demonstrate that the novel TD-ADC enjoys the scaling benefits, and thus is a promising candidate to address the critical real-world challenge of cost-effectively integrating high-performance ADC with digital functions on a system-on-a-chip (SoC).

Figure 6.13: Power Breakdown of our ADC circuit in (a) 40-nm CMOS process. (b) 180-nm CMOS process.

Figure 6.14: Post-layout transient simulation results of the ADC time-domain outputs in: 40-nm CMOS process (left), and 180-nm CMOS process (right).

6.4.2 Comparisons with Previous Works

Table 6.4 presents the comparisons of our work with previous works of synthesis friendly ADCs. Our work achieves the highest SNDR, which is 13 dB higher than the second best. Being able to achieve a high SNDR of 69.5 dB proves that it is robust against mismatches, and thus, enables the use of digital layout tools for layout synthesis. The overall energy efficiency or FOM of our synthesized ADC is 56.2 fJ/conv-step under post-layout simula-

Figure 6.15: Post-layout simulation results of the ADC spectrum in: 40-nm CMOS process (left), 180-nm CMOS process (right).

Figure 6.16: ADC spectrum and time-domain output with low input amplitude in 40-nm CMOS process.

tion. It compares favorably to the state-of-the-art automatically synthesized ADCs [89–91]. This demonstrates that the proposed scaling compatible, synthesis friendly ADC design and its synthesis methodology not only significantly improves design productivity and reduces design cost, but also achieves satis-

Table 6.4: Comparisons with previous works.

Metric	This work	[89]		[91]	[90]
Supply voltage (V)	1.1	1	1.2	1.2	1.3
Process (nm)	40	65	130	90	180
fs (MHz)	750	150	80	210	50
BW (MHz)	5	2.34	2	105	25
SNDR (dB)	69.5	56.3	56.2	35.9	34.2
Power (mW)	1.37	0.872	0.983	34.8	0.433
Area (mm ²)	0.012	0.014	0.046	0.18	0.094
FOM (fJ/conv)	56.2	348.6	466	3255	204

^{*} Our reported results are from post-layout simulation. Those from [89–91] are measurement results of fabricated chips.

factory circuit performance.

6.4.3 Measurement Results

The proposed work is fabricated in 40nm CMOS. The die photo is shown in Figure 6.17. Note that as we manually optimized the floorplan of the chip for fabrication, the floorplan is different from the one shown in Figure 6.12c. The prototype occupies an active area of 0.01 mm². Operating at 600 MHz, it consumes 1.08 mW, where 0.73 mW and 0.34 mW are consumed by digital and analog (CCO + DAC) respectively. The dominant digital power suggests that further efficiency can be achieved with process scaling. The measured output spectrum is shown in Figure 6.18. The desired noise-shaping effect along with the up-modulated mismatch tones can be observed, which enables a relatively clean in-band. SNDR measurements are performed on 6 randomly selected samples, with the results shown in Figure 6.19. Consis-

Figure 6.17: Fabricated chip die photograph.

Figure 6.18: Measured output spectrum.

Figure 6.19: Measured SNDR across multiple chips.

tent performance is observed with an average SNDR of 68.8 dB over 4 MHz bandwidth (BW), achieving beyond 11-ENOB. The input amplitude sweep is presented in Figure 6.20, demonstrating 73.5 dB dynamic range. The proposed design achieves 60 fJ/conv-step Walden FoM. Note that as a CTDSM, this work provides intrinsic anti-aliasing filtering. Its relaxed pre-ADC filter requirement brings additional implicit advantage over prior synthesized architectures such as DTDSM, flash and SAR, despite not being captured by the FoM. The performance summary and comparison with prior synthesizable ADCs [17, 81, 89, 91] are provided in Table 6.5. To the authors' best knowledge, this work demonstrates the first fully synthesized digital-standard-cell-based CTDSM with silicon results, as well as the first among synthesized oversampling ADCs to achieve in-line performance with state-of-the-art man-

Figure 6.20: Measured SNDR/SNR vs. input amplitude.

ual designs [4, 30, 40, 92], as shown in Table 6.6. It demonstrates an effective solution to improve the practicality of synthesized ADC in the high-resolution regime.

6.4.4 Analysis of Circuit and Layout Nonidealities

Since several analog circuit components are converted into digital standard cell-based architecture, there may be nonidealities in the circuit level. On the other hand, since the digital automatic placement and routing tools used may not be aware of the analog circuit design considerations, e.g., matching, critical parasitics minimization, etc., nonidealities may also be introduced

Table 6.5: Summary of measurement results.

Metric	This work	[89]	[91]	[17]	[81]
Process (nm)	40	65	90	130	28
fs (MHz)	600	150	21	140	50
BW (MHz)	4	2.34	10.5	70	25
SNDR (dB)	68.8	34.6	35.9	34.9	56.8
SFDR (dB)	75	56.3	40.8	45.4	69.2
Power (mW)	1.08	0.872	1.11	17.3	0.399
Area (mm ²)	0.012	0.014	0.18	0.51	0.0086
FOM (fJ/conv)	60	348.6	1240	2730	14.1

in the layout level. Therefore, in this section, we will analyze the effects of nonidealities introduced in the circuit and layout level.

For the comparator design, our digitalized version would likely induce residue voltage during comparison due to the lack of effective reset mechanism. Also, digital layout tools would potentially cause a relatively large mismatch in the layout, which would lead to a noticeable input-referred offset. Fortunately, the performance of our ADC circuit is robust to comparator nonidealities, and its inherent dynamic element matching can up-convert the mismatch effects out of the signal band. Therefore, the nonidealities of the comparator built by standard cells are not a significant contributor to the circuit performance degradation. For the resistor DAC design, the digitalized version typically does not lead to nonidealities in the circuit level. The layout level mismatches would also be up-modulated out of the signal band. Hence, the digitalized DAC design would not cause significant circuit performance degradation. For the VCO design, the digitalization does not introduce noticeable nonidealities

Table 6.6: Comparison with State-of-the-Art Manual Designed ADCs.

Specifications	This work	[40]	[4]	[30]	[92]	
Architecture	VCO-	VCO-	VCO-	CTDSM	CTDSM	
Architecture	CTDSM	CTDSM	CTDSM	CIDSM		
Cell Type	Standard	Fully Manual Designs				
Process (nm)	40	130	65	28	90	
Area (mm ²)	0.01	0.03	0.01	0.1	0.12	
Power (mW)	1.08	1.75	3.7	4.2	4.3	
Fs (MHz)	600	300	1600	320	300	
BW (MHz)	4	2	10	10	8.5	
SNDR(dB)	68.8	66.5	65.7	74.4	67.2	
SFDR (dB)	75	NA	75.5	94.2	75	
FoM (fJ/conv)	60	250	119	49.3	135	

in the circuit level. However, the VCO performance, especially the tuning gain K_{CCO} , greatly relies on careful layout. The parasitic loading and mismatch in the layout level could dramatically degrade the VCO performance. The VCO layout nonidealities when using the digital APR tools is the major source of performance degradation. In practice, our simulation and measurement results also show that our ADC bandwidth is affected by the nonidealities of the VCO layout. However, overall, our ADC performance is still in line with the state-of-the-art. Resolving the VCO layout nonidealities could be a future direction to further improve the circuit performance.

6.5 Summary

In this chapter, we present a novel scaling compatible, synthesis friendly VCO-based time-domain $\Delta\Sigma$ ADC, as well as its synthesis methodology. The

entire ADC circuit is decomposed into digital gates and a small set of simple customized cells that are added to the standard cell library. Therefore, we are able to leverage the strength of digital APR tools to generate the layout for it. More importantly, the performance of the proposed ADC naturally improves as process technology advances. Experimental results demonstrate its favorable circuit performance, superb scaling compatibility, and an impactful improvement to the synthesis productivity for AMS circuits.

Chapter 7

Conclusion and Future Work

This dissertation proposes a set of techniques and algorithms to address various practical problems in the major directions of analog and mixedsignal integrated circuit layout automation research. For the direction of the optimization-based AMS IC layout automation, two automated analog placement algorithms are proposed to improve the layout results from different aspects. Firstly, a hierarchical placement framework for high-performance AMS circuits is proposed, which minimizes the critical parasitics in addition to the total area and half-perimeter wirelength, while satisfying the analog placement constraints, including symmetry and proximity group constraints, simultaneously. Secondly, an analytical framework is proposed to tackle the device layer-aware analog placement problem, which can effectively reduce the total area and wirelength without degrading the circuit performance, leveraging the fact that some devices can be built by mutually exclusive layers and overlapping them can be beneficial. For the direction of the template-based approach, this dissertation also proposes a novel layout retargeting framework which applies effective algorithms to extract analog placement constraints from previous quality-approved layouts, including symmetry and regularity constraints, to improve the layout quality while preserving prior design expertise.

Furthermore, for both optimization-based and template-based AMS IC layout automation approaches, well generation persists as a fundamental and
unresolved challenge in the post-placement optimization stage. To address
this problem, a generative adversarial network (GAN) guided well generation framework is proposed to mimic the behavior of experienced designers in
well generation, leveraging the previous high-quality manually-crafted layouts.
Guiding regions for well islands are first generated by a trained GAN model,
after which the results are legalized through a post-refinement algorithm to
satisfy the design rules. Finally, for the standard cell-based digitalized AMS
circuit design and layout synthesis methodology, this dissertation presents a
scaling compatible, synthesis friendly ring voltage-controlled oscillator (VCO)
based $\Delta\Sigma$ analog-to-digital converter (ADC), whose circuit performance improves as technology advances, and its layout is fully synthesized by leveraging
digital circuit automation tools.

After the discussion about the above methodologies for AMS IC layout automation, it has been shown the importance of explicitly optimizing circuit performance in the automated AMS IC layout flow. Meanwhile, for a fully automated layout flow, automatic layout constraint extraction instead of manually specifying the constraints is also desirable. With these into consideration, there are some potential research topics for further investigation:

 Performance-driven analog circuit layout automation which includes circuit performance simulation in the loop. Although there have been various heuristics to help minimize the post-layout circuit performance degradation, a closed-loop layout engine is still preferable to explicitly optimize the circuit performance. Since post-layout simulation is time-consuming, the key challenge is to reduce the number of simulations needed during the optimization process. Machine learning approaches may be helpful in this scenario.

• Automatic layout constraint extraction/annotation. It is known that specifying layout constraints are helpful to reduce post-layout circuit performance degradation for AMS circuits, e.g., symmetry constraints, critical net constraints, etc. However, manually annotating these constraints might be tedious. Therefore, an automatic layout constraint extractor might be useful. Graph analysis or machine learning techniques might be applied to achieve this goal.

By addressing various practical issues and critical challenges in automated analog/mixed-signal integrated circuit layout design, it is expected to significantly impact and improve the layout result quality, run-time, and usability of the tools. These will, in turn, stimulate the adoption of AMS IC layout automation tools, enhance the productivity, and reduce the time-to-market of AMS IC design.

Bibliography

- [1] International technology roadmap for semiconductors. http://www.itrs2.net/.
- [2] Martín Abadi, Paul Barham, Jianmin Chen, Zhifeng Chen, Andy Davis, Jeffrey Dean, et al. Tensorflow: a system for large-scale machine learning. In OSDI, volume 16, pages 265–283, 2016.
- [3] Roberto Aparicio and Ali Hajimiri. A noise-shifting differential colpitts vco. *IEEE Journal Solid-State Circuits*, 37(12):1728–1736, 2002.
- [4] Amir Babaie-Fishani and Pieter Rombouts. A mostly digital vco-based ct-sdm with third-order noise shaping. *IEEE Journal Solid-State Circuits*, 52(8):2141–2153, 2017.
- [5] Youcef Bourai and C-JR Shi. Symmetry detection for automatic analog-layout recycling. In *Proc. ASPDAC*, pages 5–8, 1999.
- [6] Fong-Yuan Chang, Ren-Song Tsay, Wai-Kei Mak, and Sheng-Hsiung Chen. Mana: A shortest path maze algorithm under separation and minimum length nanometer rules. *IEEE Transactions on Computer-Aided Design of Integrated Circuits and Systems*, 32(10):1557–1568, 2013.

- [7] Gengjie Chen, Chak-Wa Pui, Wing-Kai Chow, Ka-Chun Lam, Jian Kuang, Evangeline FY Young, and Bei Yu. Ripplefpga: Routability-driven simultaneous packing and placement for modern fpgas. *IEEE TCAD*, 37(10):2022–2035, 2018.
- [8] Gengjie Chen, Chak-Wa Pui, Haocheng Li, Jingsong Chen, Bentian Jiang, and Evangeline FY Young. Detailed routing by sparse grid graph and minimum-area-captured path search. In *Proc. ASPDAC*, 2019.
- [9] Tung-Chieh Chen, Zhe-Wei Jiang, Tien-Chang Hsu, Hsin-Chen Chen, and Yao-Wen Chang. Ntuplace3: An analytical placer for large-scale mixed-size designs with preplaced blocks and density constraints. *IEEE TCAD*, 27(7):1228–1240, 2008.
- [10] Pang-Yen Chou, Hung-Chih Ou, and Yao-Wen Chang. Heterogeneous b*-trees for analog placement with symmetry and regularity considerations. In *Proc. ICCAD*, pages 512–516, 2011.
- [11] John M Cohn, David J Garrod, Rob A Rutenbar, and L Richard Carley. Koan/anagram ii: New tools for device-level analog placement and routing. IEEE Journal Solid-State Circuits, 26(3):330–342, 1991.
- [12] Jason Cong and Min Xie. A robust mixed-size legalization and detailed placement algorithm. *IEEE TCAD*, 27(8):1349–1362, 2008.
- [13] Wei Deng, Dongsheng Yang, Tomohiro Ueno, Teerachot Siriburanon, Satoshi Kondo, Kenichi Okada, and Akira Matsuzawa. A fully synthe-

- sizable all-digital pll with interpolative phase coupled oscillator, currentoutput dac, and fine-resolution digital varactor using gated edge injection technique. *IEEE Journal Solid-State Circuits*, 50(1):68–80, 2015.
- [14] Jürgen Doenhardt and Thomas Lengauer. Algorithmic aspects of onedimensional layout compaction. *IEEE TCAD*, 6(5):863–878, 1987.
- [15] Brian Drost, Mrunmay Talegaonkar, and Pavan Kumar Hanumolu. A 0.55 v 61db-snr 67db-sfdr 7mhz 4 th-order butterworth filter using ringoscillator-based integrators in 90nm cmos. In *Proc. ISSCC*, pages 360– 362, 2012.
- [16] Michael Eick and Helmut E Graeb. Mars: Matching-driven analog sizing. *IEEE TCAD*, 31(8):1145–1158, 2012.
- [17] Ahmed Fahmy, Jun Liu, Taewook Kim, and Nima Maghari. An all-digital scalable and reconfigurable wide-input range stochastic adc using only standard cells. *IEEE TCAS II*, 62(8):731–735, 2015.
- [18] C. M. Fiduccia and R. M. Mattheyses. A linear-time heuristic for improving network partitions. In ACM/IEEE Design Automation Conference (DAC), pages 175–181, 1982.
- [19] Georges GE Gielen and Rob A Rutenbar. Computer-aided design of analog and mixed-signal integrated circuits. Proceedings of the IEEE, 88(12):1825–1854, 2000.

- [20] Ian Goodfellow, Yoshua Bengio, Aaron Courville, and Yoshua Bengio.

 Deep learning, volume 1. MIT press Cambridge, 2016.
- [21] Ian Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio. Generative adversarial nets. In Advances in neural information processing systems (NIPS), pages 2672–2680, 2014.
- [22] Helmut E Graeb. Analog layout synthesis: a survey of topological approaches. Springer Science & Business Media, 2010.
- [23] Gurobi. GUROBI. http://www.gurobi.com/html/academic.html, 2014.
- [24] Husni Habal and Helmut Graeb. Constraint-based layout-driven sizing of analog circuits. *IEEE TCAD*, 30(8):1089–1102, 2011.
- [25] Ray Alan Hastings and Roy Alan Hastings. The art of analog layout, volume 2. Pearson Prentice Hall New Jersey, 2006.
- [26] Rui He and Lihong Zhang. Symmetry-aware tcg-based placement design under complex multi-group constraints for analog circuit layouts. In Proc. ASPDAC, pages 299–304, 2010.
- [27] Fook-Luen Heng, Zhan Chen, and Gustavo E Tellez. A VLSI artwork legalization technique based on a new criterion of minimum layout perturbation. In *Proc. ISPD*, pages 116–121, 1997.

- [28] Geoffrey E Hinton and Ruslan R Salakhutdinov. Reducing the dimensionality of data with neural networks. *science*, 313(5786):504–507, 2006.
- [29] Phillip Isola, Jun-Yan Zhu, Tinghui Zhou, and Alexei A Efros. Image-toimage translation with conditional adversarial networks. In 2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR), pages 5967–5976. IEEE, 2017.
- [30] Il-Hoon Jang, Min-Jae Seo, Mi-Young Kim, Jae-Keun Lee, Seung-Yeob Baek, Sun-Woo Kwon, Michael Choi, Hyung-Jong Ko, and Seung-Tak Ryu. A 4.2 mw 10mhz bw 74.4 db sndr fourth-order ct dsm with second-order digital noise coupling utilizing an 8b sar adc. In *Symposium on VLSI Circuits*, pages C34–C35. IEEE, 2017.
- [31] Nuttorn Jangkrajarng, Sambuddha Bhattacharya, Roy Hartono, and C-J Richard Shi. IPRAIL-intellectual property reuse-based analog IC layout automation. 36(4):237–262, 2003.
- [32] Ron Kapusta, Junhua Shen, Steven Decker, Hongxing Li, Eitake Ibaragi, and Haiyang Zhu. A 14b 80 ms/s sar adc with 73.6 db sndr in 65 nm cmos. IEEE Journal Solid-State Circuits, 48(12):3059–3066, 2013.
- [33] George Karypis and Vipin Kumar. Multilevel k-way hypergraph partitioning. In *Proc. DAC*, pages 343–348, 1999.

- [34] Seong Joong Kim, Romesh Kumar Nandwana, Qadeer Khan, Robert CN Pilawa-Podgurski, and Pavan Kumar Hanumolu. A 4-phase 30–70 mhz switching frequency buck converter using a time-based compensator. IEEE Journal Solid-State Circuits, 50(12):2814–2824, 2015.
- [35] Diederik P Kingma and Jimmy Lei Ba. Adam: A method for stochastic optimization. In *Proc. 3rd Int. Conf. Learn. Representations (ICLR)*, 2014.
- [36] Lukas Kull, Thomas Toifl, Martin Schmatz, Pier Andrea Francese, Christian Menolfi, Matthias Brandli, Marcel Kossel, Thomas Morf, Toke Meyer Andersen, and Yusuf Leblebici. A 3.1 mw 8b 1.2 gs/s singlechannel asynchronous sar adc with alternate comparators for enhanced speed in 32 nm digital soi cmos. *IEEE Journal Solid-State Circuits*, 48(12):3049–3058, 2013.
- [37] Syota Kuwabara, Yukihide Kohira, and Yasuhiro Takashima. An effective overlap removable objective for analytical placement. *IEICE* transactions on fundamentals of electronics, communications and computer sciences, 96(6):1348–1356, 2013.
- [38] Koen Lampaert, Georges Gielen, and Willy Sansen. Analog layout generation for performance and manufacturability, volume 501. Springer Science & Business Media, 2013.
- [39] Koen Lampaert, Georges Gielen, and Willy M Sansen. A performancedriven placement tool for analog integrated circuits. *IEEE Journal*

- Solid-State Circuits, 30(7):773-780, 1995.
- [40] Kyoungtae Lee, Yeonam Yoon, and Nan Sun. A 1.8 mw 2mhz-bw 66.5 db-sndr $\delta\sigma$ adc using vco-based integrators with intrinsic cla. In *Proc. CICC*, pages 1–4, 2013.
- [41] Jianhua Li, Laleh Behjat, and Jie Huang. An effective clustering algorithm for mixed-size placement. In *International Symposium on Physical Design (ISPD)*, pages 111–118, 2007.
- [42] Shaolan Li, Biying Xu, David Z Pan, and Nan Sun. A 60-fj/step 11enob vco-based ctdsm synthesized from digital standard cell library. In Proc. CICC, 2019.
- [43] Cheng-Wu Lin, Jai-Ming Lin, Yen-Chih Chiu, Chun-Po Huang, and Soon-Jyh Chang. Mismatch-aware common-centroid placement for arbitrary-ratio capacitor arrays considering dummy capacitors. *IEEE TCAD*, 31(12):1789–1802, 2012.
- [44] Cheng-Wu Lin, Jai-Ming Lin, Chun-Po Huang, and Soon-Jyh Chang. Performance-driven analog placement considering boundary constraint. In Proc. DAC, pages 292–297, 2010.
- [45] Mark Po-Hung Lin, Po-Hsun Chang, Shuenn-Yuh Lee, and Helmut E Graeb. Demixgen: Deterministic mixed-signal layout generation with separated analog and digital signal paths. *IEEE TCAD*, 35(8):1229– 1242, 2016.

- [46] Mark Po-Hung Lin, Yao-Wen Chang, and Chih-Ming Hung. Recent research development and new challenges in analog layout synthesis. In Proc. ASPDAC, pages 617–622, 2016.
- [47] Mark Po-Hung Lin, Yi-Ting He, VW-H Hsiao, Rong-Guey Chang, and Shuenn-Yuh Lee. Common-centroid capacitor layout generation considering device matching and parasitic minimization. *IEEE TCAD*, 32(7):991–1002, 2013.
- [48] Mark Po-Hung Lin, Vincent Wei-Hao Hsiao, and Chun-Yu Lin. Parasitic-aware sizing and detailed routing for binary-weighted capacitors in charge-scaling dac. In *Proc. DAC*, pages 1–6, 2014.
- [49] Mark Po-Hung Lin, Hongbo Zhang, Martin DF Wong, and Yao-Wen Chang. Thermal-driven analog placement considering device matching. pages 593–598, 2009.
- [50] Po-Hung Lin, Yao-Wen Chang, and Shyh-Chang Lin. Analog placement based on symmetry-island formulation. *IEEE TCAD*, 28(6):791–804, 2009.
- [51] Po-Hung Lin and Shyh-Chang Lin. Analog placement based on hierarchical module clustering. In *Proc. DAC*, pages 50–55, 2008.
- [52] Yibo Lin, Bei Yu, Biying Xu, and David Z Pan. Triple patterning aware detailed placement toward zero cross-row middle-of-line conflict. *IEEE TCAD*, 36(7):1140–1152, 2017.

- [53] Derong Liu, Vinicius Livramento, Salim Chowdhury, Duo Ding, Huy Vo, Akshay Sharma, and David Z Pan. Streak: synergistic topology generation and route synthesis for on-chip performance-critical signal groups. In *Proc. DAC*, pages 1–6, 2017.
- [54] Derong Liu, Bei Yu, Vinicius Livramento, Salim Chowdhury, Duo Ding, Huy Vo, Akshay Sharma, and David Z Pan. Synergistic topology generation and route synthesis for on-chip performance-critical signal groups. *IEEE TCAD*, 2018.
- [55] Jun Liu, Ahmed Fahmy, Taewook Kim, and Nima Maghari. A fully synthesized 0.4 v 77db sfdr reprogrammable srmc filter using digital standard cells. In *Proc. CICC*, pages 1–4, 2015.
- [56] Wen-Hao Liu, Wei-Chun Kao, Yih-Lang Li, and Kai-Yuan Chao. Nctu-gr 2.0: Multithreaded collision-aware global routing with bounded-length maze routing. IEEE Transactions on computer-aided design of integrated circuits and systems, 32(5):709–722, 2013.
- [57] Zheng Liu and Lihong Zhang. A performance-constrained templatebased layout retargeting algorithm for analog integrated circuits. In Proc. ASPDAC, pages 293–298, 2010.
- [58] N Lourenço, M Vianello, J Guilherme, and N Horta. Laygen-automatic layout generation of analog ics from hierarchical template descriptions. In 2006 Ph. D. Research in Microelectronics and Electronics, pages 213–216. IEEE, 2006.

- [59] Qiang Ma, Linfu Xiao, Yiu-Cheong Tam, and Evangeline FY Young. Simultaneous handling of symmetry, common centroid, and general placement constraints. *IEEE TCAD*, 30(1):85–95, 2011.
- [60] Enrico Malavasi, Edoardo Charbon, Eric Felt, and Alberto Sangiovanni-Vincentelli. Automation of ic layout with analog constraints. *IEEE TCAD*, 15(8):923–942, 1996.
- [61] Ricardo Martins, Nuno Lourenco, and Nuno Horta. Laygen iiautomatic layout generation of analog integrated circuits. IEEE TCAD, 32(11):1641–1654, 2013.
- [62] Ricardo Martins, Nuno Lourenço, and Nuno Horta. Multi-objective optimization of analog integrated circuit placement hierarchy in absolute coordinates. Expert Systems with Applications, 42(23):9137–9151, 2015.
- [63] Mehdi Mirza and Simon Osindero. Conditional generative adversarial nets. arXiv preprint arXiv:1411.1784, 2014.
- [64] Shigetoshi Nakatake. Structured placement with topological regularity evaluation. In *Proc. ASPDAC*, pages 215–220, 2007.
- [65] Shigetoshi Nakatake, Masahiro Kawakita, Takao Ito, Masahiro Kojima, Michiko Kojima, Kenji Izumi, and Tadayuki Habasaki. Regularityoriented analog placement with diffusion sharing and well island generation. In *Proc. ASPDAC*, pages 305–311, 2010.

- [66] W Naylor. Non-linear optimization system and method for wire length and delay optimization for an automatic electric circuit placer. US Patent No. 6301693, 2001.
- [67] Will Naylor and Bill Chapman. Wnlib. http://www.willnaylor.com/wnlib.html.
- [68] Takashi Nojima, Xiaoke Zhu, Yasuhiro Takashima, Shigetoshi Nakatake, and Yoji Kajitani. Multi-level placement with circuit schema based clustering in analog ic layouts. In *Proc. ASPDAC*, pages 406–411, 2004.
- [69] Hidetoshi Onodera, Yo Taniguchi, and Keikichi Tamaru. Branch-and-bound placement for building block layout. In *Proc. DAC*, pages 433–439, 1991.
- [70] Hung-Chih Ou, Hsing-Chih Chang Chien, and Yao-Wen Chang. Simultaneous analog placement and routing with current flow and current density considerations. In *Proc. DAC*, page 5, 2013.
- [71] Hung-Chih Ou, Kai-Han Tseng, Jhao-Yan Liu, I Wu, Yao-Wen Chang, et al. Layout-dependent-effects-aware analytical analog placement. In *Proc. DAC*, page 189, 2015.
- [72] Hung-Chih Ou, Kai-Han Tseng, Jhao-Yan Liu, I-Peng Wu, and Yao-Wen Chang. Layout-dependent effects-aware analytical analog placement. IEEE TCAD, 35(8):1243–1254, 2016.

- [73] Muhammet Mustafa Ozdal and Renato Fernandes Hentschke. An algorithmic study of exact route matching for integrated circuits. *IEEE TCAD*, 30(12):1842–1855, 2011.
- [74] Muhammet Mustafa Ozdal and Renato Fernandes Hentschke. Algorithms for maze routing with exact matching constraints. IEEE TCAD, 33(1):101–112, 2014.
- [75] Juan A Prieto, José M Quintana, Adoracion Rueda, and José L Huertas. An algorithm for the place-and-route problem in the layout of analog circuits. In *Proc. ISCAS*, volume 1, pages 491–494, 1994.
- [76] Chak-Wa Pui, Gengjie Chen, Yuzhe Ma, Evangeline FY Young, and Bei Yu. Clock-aware ultrascale fpga placement with machine learning routability prediction. In *Proc. ICCAD*, pages 929–936, 2017.
- [77] Alec Radford, Luke Metz, and Soumith Chintala. Unsupervised representation learning with deep convolutional generative adversarial networks. arXiv preprint arXiv:1511.06434, 2015.
- [78] Jef Rijmenants, James B Litsios, Thomas R Schwarz, and Marc GR Degrauwe. Ilac: An automated layout tool for analog cmos circuits. IEEE Journal Solid-State Circuits, 24(2):417–425, 1989.
- [79] Olaf Ronneberger, Philipp Fischer, and Thomas Brox. U-net: Convolutional networks for biomedical image segmentation. In *International*

- Conference on Medical image computing and computer-assisted intervention, pages 234–241. Springer, 2015.
- [80] L. A. Sanchis. Multiple-way network partitioning. *IEEE Trans. Comput.*, 38:62–81, January 1989.
- [81] Min-Jae Seo, Yi-Ju Roh, Dong-Jin Chang, Wan Kim, Ye-Dam Kim, and Seung-Tak Ryu. A reusable code-based sar adc design with cdac compiler and synthesizable analog building blocks. *IEEE TCAS II*, 65(12):1904–1908, 2018.
- [82] Matthew Z Straayer and Michael H Perrott. A 12-bit, 10-mhz bandwidth, continuous-time adc with a 5-bit, 950-ms/s vco-based quantizer.
 IEEE Journal Solid-State Circuits, 43(4):805-814, 2008.
- [83] Martin Strasser, Michael Eick, Helmut Gräb, Ulf Schlichtmann, and Frank M Johannes. Deterministic analog circuit placement using hierarchically bounded enumeration and enhanced shape functions. In *Proc. ICCAD*, pages 306–313, 2008.
- [84] S. Sutanthavibul, E. Shragowitz, and J.B. Rosen. An analytical approach to floorplan design and optimization. *IEEE TCAD*, 10(6):761–769, 1991.
- [85] Satoshi Suzuki et al. Topological structural analysis of digitized binary images by border following. Computer vision, graphics, and image processing, 30(1):32–46, 1985.

- [86] Gerry Taylor and Ian Galton. A mostly-digital variable-rate continuoustime delta-sigma modulator adc. *IEEE Journal Solid-State Circuits*, 45(12):2634–2646, 2010.
- [87] Hui-Fang Tsao, Pang-Yen Chou, Shih-Lun Huang, Yao-Wen Chang, Mark Po-Hung Lin, Duan-Ping Chen, and Dick Liu. A corner stitching compliant b*-tree representation and its applications to analog placement. In Proc. ICCAD, pages 507–511, 2011.
- [88] Robert H Walden. Analog-to-digital converter survey and analysis.

 IEEE Journal on selected areas in communications, 17(4):539–550, 1999.
- [89] Allen Waters and Un-Ku Moon. A fully automated verilog-to-layout synthesized adc demonstrating 56db-sndr with 2mhz-bw. pages 1–4. IEEE, 2015.
- [90] Skyler Weaver, Benjamin Hershberg, Nima Maghari, and Un-Ku Moon. Domino-logic-based adc for digital synthesis. IEEE TCAS II, 58(11):744-747, 2011.
- [91] Skyler Weaver, Benjamin Hershberg, and Un-Ku Moon. Digitally synthesized stochastic flash adc using only standard digital cells. *IEEE TCAS I*, 61(1):84–91, 2014.
- [92] Chan-Hsiang Weng, Tzu-An Wei, Erkan Alpman, Chang-Tsung Fu, and Tsung-Hsien Lin. A continuous-time delta-sigma modulator using eld-

- compensation-embedded sab and dwa-inherent time-domain quantizer. IEEE Journal Solid-State Circuits, 51(5):1235–1245, 2016.
- [93] Po-Hsun Wu, Mark Po-Hung Lin, Tung-Chieh Chen, Ching-Feng Yeh, Tsung-Yi Ho, and Bin-Da Liu. Exploring feasibilities of symmetry islands and monotonic current paths in slicing trees for analog placement. IEEE TCAD, 33(6):879–892, 2014.
- [94] Po-Hsun Wu, Mark Po-Hung Lin, Tung-Chieh Chen, Ching-Feng Yeh, Xin Li, and Tsung-Yi Ho. A novel analog physical synthesis methodology integrating existent design expertise. *IEEE TCAD*, 34(2):199–212, 2015.
- [95] Po-Hsun Wu, Mark Po-Hung Lin, Yang-Ru Chen, Bing-Shiun Chou, Tung-Chieh Chen, Tsung-Yi Ho, and Bin-Da Liu. Performance-driven analog placement considering monotonic current paths. In *Proc. IC-CAD*, pages 613–619, 2012.
- [96] Biying Xu, Bulent Basaran, Ming Su, and David Z Pan. Analog placement constraint extraction and exploration with the application to layout retargeting. In *Proc. ISPD*, pages 98–105, 2018.
- [97] Biying Xu, Shaolan Li, Chak-Wa Pui, Derong Liu, Linxiao Shen, Yibo Lin, Nan Sun, and David Z Pan. Device layer-aware analytical placement for analog circuits. In *Proc. ISPD*, pages 19–26, 2019.

- [98] Biying Xu, Shaolan Li, Nan Sun, and David Z Pan. A scaling compatible, synthesis friendly vco-based delta-sigma adc design and synthesis methodology. In *Proc. DAC*, page 12, 2017.
- [99] Biying Xu, Shaolan Li, Xiaoqing Xu, Nan Sun, and David Z Pan. Hierarchical and analytical placement techniques for high-performance analog circuits. In *Proc. ISPD*, pages 55–62, 2017.
- [100] Biying Xu, Yibo Lin, Xiyuan Tang, Shaolan Li, Linxiao Shen, Nan Sun, and David Z Pan. Wellgan: Generative-adversarial-network-guided well generation for analog/mixed-signal circuit layout. In *Proc. DAC*, 2019.
- [101] Jackey Z. Yan, Chris Chu, and Wai-Kei Mak. Safechoice: a novel clustering algorithm for wirelength-driven placement. In *International Symposium on Physical Design (ISPD)*, pages 185–192, 2010.
- [102] Haoyu Yang, Shuhe Li, Yuzhe Ma, Bei Yu, and Evangeline F.Y. Young. GAN-OPC: Mask optimization with lithography-guided generative adversarial nets. In *Proc. DAC*, pages 131:1–131:6, 2018.
- [103] Ender Yilmaz and GÜnhan Dundar. Analog layout generator for cmos circuits. *IEEE TCAD*, 28(1):32–45, 2009.
- [104] Yeonam Yoon, Kyoungtae Lee, Sungjin Hong, Xiyuan Tang, Long Chen, and Nan Sun. A 0.04-mm 2 0.9-mw 71-db sndr distributed modular $\delta\sigma$ add with vco-based integrator and digital dac calibration. In *Proc. CICC*, pages 1–4, 2015.

- [105] Lihong Zhang, Nuttorn Jangkrajarng, Sambuddha Bhattacharya, and C-J Richard Shi. Parasitic-aware optimization and retargeting of analog layouts: A symbolic-template approach. *IEEE TCAD*, 27(5):791–802, 2008.
- [106] V Meyer Zu Bexten, C Moraga, R Klinke, W Brockherde, and K-G Hess. Alsyn: Flexible rule-based layout synthesis for analog ic's. *IEEE Journal Solid-State Circuits*, 28(3):261–268, 1993.

Vita

Biying Xu received the B.S. degree in Electronic and Information En-

gineering from Zhejiang University, Hangzhou, Zhejiang, China, in 2014, and

the M.S. degree in Electrical and Computer Engineering from the University

of Texas at Austin in 2017. She joined the University of Texas at Austin for

the Ph.D. program in 2014, with research advisor Professor David Z. Pan. She

has interned at Synopsys, Inc., Mountain View in summer 2015 and 2016, and

Cadence Design Systems, Inc., in summer 2017. Biying Xu's research interests

include physical design for analog and mixed-signal integrated circuits. Dur-

ing her Ph.D. study, she received the University of Texas at Austin Graduate

Recruitment Fellowships from 2014 to 2018, Cadence Women in Technology

Scholarship in 2018, and Best Paper Award Nomination in International Sym-

posium on Physical Design (ISPD) 2019.

Permanent address: being.xby@gmail.com

This dissertation was typeset with \LaTeX^{\dagger} by the author.

†IATEX is a document preparation system developed by Leslie Lamport as a special

version of Donald Knuth's T_FX Program.

171