

Partitioning

Course contents:

- Kernighagn & Lin heuristic
- Fiduccia-Mattheyses heuristic
- Simulated annealing based method
- Network-flow based method
- Multilevel circuit partitioning
- Clustering for partition-based placement

Basic Definitions in Physical Design

- Cell: a logic block used to build larger circuits.
- **Pin:** a wire (metal or polysilicon) to which another external wire can be connected.
- Nets: a collection of pins which must be electronically connected.
- Netlist: a list of all nets in a circuit.

Basic Definitions in Physical Design (cont)

- Manhattan distance: If two points (pins) are located at coordinates (x_1, y_1) and (x_2, y_2) , the Manhattan distance between them is given by $d_{12} = |x_1 - x_2| + |y_1 - y_2|$.
- Rectilinear spanning tree: a spanning tree that connects its pins using Manhattan paths.
- Steiner tree: a tree that connects its pins, and additional points (Steiner points) are permitted to used for the connections.

What is Partitioning?

system design

- Decomposition of a complex system into smaller subsystems.
- Each subsystem can be designed independently speeding up the design process.
- Decomposition scheme has to minimize the interconnections among the subsystems.
- Decomposition is carried out hierarchically until each subsystem is of managable size.

Levels of Partitioning

- The levels of partitioning: system, board, chip.
- Hierarchical partitioning: higher costs for higher levels.

Example Applications

Multi-FPGA Systems

3D IC

Circuit Partitioning

- Objective: Partition a circuit into parts such that every component is within a prescribed range and the # of connections among the components is minimized.
 - More constraints are possible for some applications.
- Cutset? Cut size? Size of a component?

Problem Definition: Partitioning

- k-way partitioning: Given a graph G(V, E), where each vertex v ∈ V has a size s(v) and each edge e ∈ E has a weight w(e), the problem is to divide the set V into k disjoint subsets V₁, V₂, ..., V_k, such that an objective function is optimized, subject to certain constraints.
- Bounded size constraint: The size of the *i*-th subset is bounded by B_i ($\sum_{v \in V_i} s(v) \leq B_i$).
 - Is the partition balanced?
- Min-cut cost between two subsets: Minimize $\sum_{\forall e=(u,v)\land p(u)\neq p(v)} w(e)$, where p(u) is the partition # of node u.
- The 2-way, balanced partitioning problem is NP-complete, even in its simple form with identical vertex sizes and unit edge weights.

Kernighan-Lin Algorithm

- Kernighan and Lin, "An efficient heuristic procedure for partitioning graphs," The Bell System Technical Journal, vol. 49, no. 2, Feb. 1970.
- An iterative, 2-way, balanced partitioning (bi-sectioning) heuristic.
- Till the cut size keeps decreasing
 - Vertex pairs which give the largest decrease or the smallest increase in cut size are exchanged.
 - These vertices are then **locked** (and thus are prohibited from participating in any further exchanges).
 - This process continues until all the vertices are locked.
 - Find the set with the largest partial sum for swapping.
 - Unlock all vertices.

Kernighan-Lin Algorithm: A Simple Example

Each edge has a unit weight.

Step #	Vertex pair	Cost reduction	Cut cost
0	-	0	5
1	{d, g}	3	2
2	{c, f}	1	1
3	{b, h}	-2	3
4	{a, e}	-2	5

- Questions: How to compute cost reduction? What pairs to be swapped?
 - Consider the change of internal & external connections.

Properties

- Two sets A and B such that |A| = n = |B| and $A \cap B = \emptyset$.
- External cost of $a \in A$: $E_a = \sum_{v \in R} c_{av}$.
- Internal cost of $a \in A$: $I_a = \sum_{v \in A} c_{av}$.
- D-value of vertex a: $D_a = E_a I_a$ (benefit for moving a).
- Reduction in the cost (gain) for swapping a and b: $g_{ab} = D_a + D_b 2c_{ab}$.
- If $a \in A$ and $b \in B$ are interchanged, then the new D-values for vertices other than a and b, D, are given by

$$\begin{array}{rcl} D'_x & = & D_x + 2c_{xa} - 2c_{xb}, \forall x \in A - \{a\} \\ D'_y & = & D_y + 2c_{yb} - 2c_{ya}, \forall y \in B - \{b\}. \end{array}$$

Kernighan-Lin Algorithm: A Weighted Example (1/5)

Initial cut cost = (3+2+4)+(4+2+1)+(3+2+1) = 22

• Iteration 1:

$$I_a = 1 + 2 = 3$$
; $E_a = 3 + 2 + 4 = 9$; $D_a = E_a - I_a = 9 - 3 = 6$
 $I_b = 1 + 1 = 2$; $E_b = 4 + 2 + 1 = 7$; $D_b = E_b - I_b = 7 - 2 = 5$
 $I_c = 2 + 1 = 3$; $E_c = 3 + 2 + 1 = 6$; $D_c = E_c - I_c = 6 - 3 = 3$
 $I_d = 4 + 3 = 7$; $E_d = 3 + 4 + 3 = 10$; $D_d = E_d - I_d = 10 - 7 = 3$
 $I_e = 4 + 2 = 6$; $E_e = 2 + 2 + 2 = 6$; $D_e = E_e - I_e = 6 - 6 = 0$
 $I_f = 3 + 2 = 5$; $E_f = 4 + 1 + 1 = 6$; $D_f = E_f - I_f = 6 - 5 = 1$

Weighted Example (2/5)

Iteration 1:

 $g_{xy} = D_x + D_y - 2c_{xy}.$ $g_{ad} = D_a + D_d - 2c_{ad} = 6 + 3 - 2 \times 3 = 3$ $g_{ae} = 6 + 0 - 2 \times 2 = 2$ $g_{af} = 6 + 1 - 2 \times 4 = -1$ $g_{bd} = 5 + 3 - 2 \times 4 = 0$ $g_{be} = 5 + 0 - 2 \times 2 = 1$ $g_{bf} = 5 + 1 - 2 \times 1 = 4 (maximum)$ $g_{cd} = 3 + 3 - 2 \times 3 = 0$ $g_{ce} = 3 + 0 - 2 \times 2 = -1$ $g_{cf} = 3 + 1 - 2 \times 1 = 2$

• Swap b and f! $(\hat{g_1} = 4)$

Weighted Example (3/5)

• $D'_x = D_x + 2 c_{xp} - 2 c_{xq}$, $\forall x \in A - \{p\}$ (swap p and $q, p \in A, q \in B$)

$$D'_{a} = D_{a} + 2c_{ab} - 2c_{af} = 6 + 2 \times 1 - 2 \times 4 = 0$$

$$D'_{c} = D_{c} + 2c_{cb} - 2c_{cf} = 3 + 2 \times 1 - 2 \times 1 = 3$$

$$D'_{d} = D_{d} + 2c_{df} - 2c_{db} = 3 + 2 \times 3 - 2 \times 4 = 1$$

$$D'_{e} = D_{e} + 2c_{ef} - 2c_{eb} = 0 + 2 \times 2 - 2 \times 2 = 0$$

• $g_{xy} = D'_x + D'_y - 2c_{xy}$.

$$g_{ad} = D'_a + D'_d - 2c_{ad} = 0 + 1 - 2 \times 3 = -5$$

$$g_{ae} = D'_a + D'_e - 2c_{ae} = 0 + 0 - 2 \times 2 = -4$$

$$g_{cd} = D'_c + D'_d - 2c_{cd} = 3 + 1 - 2 \times 3 = -2$$

$$g_{ce} = D'_c + D'_e - 2c_{ce} = 3 + 0 - 2 \times 2 = -1 \text{ (maximum)}$$

• Swap c and e! $(\hat{g}_2 = -1)$

Weighted Example (4/5)

•
$$D''_{x} = D'_{x} + 2 c_{xp} - 2 c_{xq}, \forall x \in A - \{p\}$$

$$D_a'' = D_a' + 2c_{ac} - 2c_{ae} = 0 + 2 \times 2 - 2 \times 2 = 0$$

$$D_d'' = D_d' + 2c_{de} - 2c_{dc} = 1 + 2 \times 4 - 2 \times 3 = 3$$

•
$$g_{xy} = D''_x + D''_y - 2c_{xy}$$
.

$$g_{ad} = D_a'' + D_d'' - 2c_{ad} = 0 + 3 - 2 \times 3 = -3(\hat{g}_3 = -3)$$

- Note that this step is redundant $(\sum_{i=1}^{n} \widehat{g_i} = 0)$.
- Summary: $\hat{g_1} = g_{bf} = 4$, $\hat{g_2} = g_{ce} = -1$, $\hat{g_3} = g_{ad} = -3$.
- Largest partial sum $\max \sum_{i=1}^k \widehat{g_i} = 4$ $(k = 1) \Rightarrow$ Swap b and f.

Weighted Example (5/5)

	abcde f	$I \longrightarrow I$
$ \begin{array}{c} a \\ b \\ c \\ d \\ e \\ f \end{array} $	0	$\begin{pmatrix} a \\ a \\ c \end{pmatrix} \qquad \begin{pmatrix} a \\ d \\ e \end{pmatrix}$

Initial cut cost = (1+3+2)+(1+3+2)+(1+3+2) = 18(22-4)

- Iteration 2: Repeat what we did at Iteration 1 (Initial cost = 22-4 = 18).
- Summary: $\hat{g_1} = g_{ce} = -1$, $\hat{g_2} = g_{ab} = -3$, $\hat{g_3} = g_{fd} = 4$.
- Largest partial sum = $\max \sum_{i=1}^{k} \widehat{g}_i = 0 \ (k=3) \Rightarrow \text{Stop!}$

Kernighan-Lin Algorithm

```
Algorithm: Kernighan-Lin(G)
Input: G = (V, E), |V| = 2n.
Output: Balanced bi-partition A and B with "small" cut cost.
1 begin
2 Bipartition G into A and B such that |V_A| = |V_B|, V_A \cap V_B = \emptyset,
  and V_A \cup V_B = V.
3 repeat
 Compute D_{v}, \forall v \in V.
 for i = 1 to n do
 Find a pair of unlocked vertices v_{ai} \in V_A and v_{bi} \in V_B whose
 exchange makes the largest decrease or smallest increase in cut
 cost;
 Mark v_{ai} and v_{bi} as locked, store the gain \hat{g}_i, and compute the new D_v, for all unlocked v \in V;
 Find k, such that G_k = \sum_{i=1}^k \widehat{g}_i is maximized;
 if G_k > 0 then
9
10
 Move v_{a1}, ..., v_{ak} from V_A to V_B and v_{b1}, ..., v_{bk} from V_B to V_A;
11 Unlock v, \forall v \in V.
12 until G_k \leq 0;
13 end
```

Time Complexity of K-L Algorithm

- Line 4: Initial computation of D: $O(n^2)$
- Line 5: The **for**-loop: *O*(*n*)
- The body of the loop: $O(n^2)$.
 - Lines 6--7: Step *i* takes $(n-i+1)^2$ time.
- Lines 4--11: Each pass of the repeat loop: $O(n^3)$.
 - If sorting the D-values in a non-increasing order -> O(nlogn)
 - if more greedy (no sorting, just get the max of D-values) -> $O(n^2)$
- Suppose the repeat loop terminates after r passes.
- The total running time: $O(rn^3)$.
 - Polynomial-time algorithm?

Extensions of K-L Algorithm

- Unequal sized subsets (assume $n_1 < n_2$)
 - Partition: $|A| = n_1$ and $|B| = n_2$.
 - Add n_2 - n_1 dummy vertices to set A. Dummy vertices have no connections to the original graph.
 - Apply the Kernighan-Lin algorithm.
 - Remove all dummy vertices.

Unequal sized "vertices"

- 1. Assume that the smallest "vertex" has unit size.
- 2. Replace each vertex of size s with s vertices which are fully connected with edges of infinite weight.
- 3. Apply the Kernighan-Lin algorithm.

• *k*-way partition

- 1. Partition the graph into *k* equal-sized sets.
- 2. Apply the Kernighan-Lin algorithm for each pair of subsets.
- 3. Time complexity? Can be reduced by recursive bi-partition.

Drawbacks of the Kernighan-Lin Heuristic

- The K-L heuristic handles only unit vertex weights.
 - Vertex weights might represent block sizes, different from blocks to blocks.
 - Reducing a vertex with weight w(v) into a clique with w(v) vertices and edges with a high cost increases the size of the graph substantially.
- The K-L heuristic handles only exact bisections.
 - Need dummy vertices to handle the unbalanced problem.
- The K-L heuristic cannot handle hypergraphs.
 - Need to handle multi-terminal nets directly.
- The time complexity of a pass is high, $O(n^3)$.
- Sensitive to initial partition

Coping with Hypergraph

 A hypergraph H=(N, L) consists of a set N of vertices and a set L of hyperedges, where each hyperedge corresponds to a subset N_i of distinct vertices with |N_i| ≥ 2.

- Schweikert and Kernighan, "A proper model for the partitioning of electrical circuits," 9th Design Automation Workshop, 1972.
- For multi-terminal nets, **net cut** is a more accurate measurement for cut cost (i.e., deal with hyperedges).
 - {A, B, E}, {C, D, F} is a good partition.
 - Should not assign the same weight for all edges.

Net-Cut Model

• Let n(i) = # of cells associated with Net i.

• Edge weight $w_{xy} = \frac{2}{n(i)}$ for an edge connecting cells x

and y.

Easy modification of the K-L heuristic.

Fiduccia-Mattheyses Heuristic

- Fiduccia and Mattheyses, "A linear time heuristic for improving network partitions," DAC-82.
- New features to the K-L heuristic:
 - Aims at reducing net-cut costs; the concept of cutsize is extended to hypergraphs.
 - Only a single vertex is moved across the cut in a single move.
 - Vertices are weighted.
 - Can handle "unbalanced" partitions; a balance factor is introduced.
 - A special data structure is used to select vertices to be moved across the cut to improve running time.
 - Time complexity O(P), where P is the total # of terminals.

F-M Heuristic: Notation

- n(i): # of cells in Net i; e.g., n(1) = 4.
- *s*(*i*): size of Cell *i*.
- p(i): # of pin terminals in Cell i; e.g., p(6)=3.
- C: total # of cells; e.g., C=6.
- *N*: total # of nets; e.g., *N*=6.
- P: total # of pins; P = p(1) + ... + p(C) = n(1) + ... + n(N).

Cut

- Cutstate of a net:
 - Net 1 and Net 3 are cut by the partition.
 - Net 2, Net 4, Net 5, and Net 6 are uncut.
- **Cutset** = {Net 1, Net 3}.
- |A| = size of A = s(1) + s(5); |B| = s(2) + s(3) + s(4) + s(6).
- **Balanced 2-way partition:** Given a fraction r, 0 < r < 1, partition a graph into two sets A and B such that

$$-\frac{|A|}{|A|+|B|} \approx r$$

Size of the cutset is minimized.

Input Data Structures

Cell array		Net array	
C1	Nets 1, 2	Net 1	C1, C2, C3, C4
C2	Nets 1, 3	Net 2	C1, C5
C3	Nets 1, 4	Net 3	C2, C5
C4	Nets 1, 5, 6	Net 4	C3, C6
C5	Nets 2, 3	Net 5	C4, C6
C6	Nets 4, 5, 6	Net 6	C4, C6

- Size of the network: $P = \sum_{i=1}^{6} n(i) = 14$
- Construction of the two arrays takes O(P) time.

Basic Ideas: Balance and Movement

Only move a cell at a time, preserving "balance."

$$\frac{|A|}{|A|+|B|} \approx r$$

$$rW - S_{max} \leq |A| \leq rW + S_{max},$$
where $W=|A|+|B|$; $S_{max}=\max_i s(i)$.

 g(i): gain in moving cell i to the other set, i.e., size of old cutset size of new cutset.

• Suppose $\widehat{g_i}$'s: g(b), g(e), g(d), g(a), g(f), g(c) and the largest partial sum is g(b)+g(e)+g(d). Then we should move b, e, d $resulting two sets: <math>\{a, c, e, d\}$, $\{b, f\}$.

Cell Gains and Data Structure Manipulation

• $-p(i) \leq g(i) \leq p(i)$

• Two "bucket list" structures, one for set A and one for set B ($P_{\text{max}} = \max_i p(i)$).

• O(1)-time operations: find a cell with Max Gain, remove Cell i from the structure, insert Cell i into the structure, update g(i) to g(i)+ Δ , update the Max Gain pointer.

Computing Initial Gains of All Free Cells

 Initialization of all cell gains requires O(P) time (efficient algorithm shown below):

```
g(i) \leftarrow 0;

F \leftarrow the "from block" of Cell i;

T \leftarrow the "to block" of Cell i;

for each net n on Cell i do

if F(n)=1 then g(i) \leftarrow g(i)+1;


if T(n)=0 then g(i) \leftarrow g(i)-1;
```

FS(i): # of nets that have cell i as the only cell in From Block

TE(i): # of nets that contain cell i and are entirely located in From Block

$$gain(i) = FS(i) - TE(i)$$

F(n)/T(n): # of cells on net n in the From/To Block

 Will show: Only need O(P) time to maintain all cell gains in one pass.

Fiduccia-Mattheyses Algorithm

- Perform FM algorithm on the following circuit:
 - Area constraint = [3,5]
 - Break ties in alphabetical order.

Initial Partitioning

Random initial partitioning is given.

Gain Computation and Bucket Set Up

cell c: c is contained in net $n_1 = \{a, c, e\}$, $n_2 = \{b, c, d\}$, and $n_3 = \{c, f, e\}$. n_3 contains c as its only cell located in the left partition, so FS(c) = 1. In addition, none of these three nets are located entirely in the left partition. So, TE(c) = 0. Thus, gain(c) = 1.

FS(x): # of nets that have x as the only cell in LEFT

TE(x): # of nets that contain x and are entirely located in LEFT

gain(x) = FS(x) - TE(x)

First Move

move 1: From the initial bucket we see that both cell g and e have the maximum gain and can be moved without violating the area constraint. We move e based on alphabetical order. We update the gain of the unlocked neighbors of e, $N(e) = \{a, c, g, f\}$, as follows: gain(a) = FS(a) - TE(a) = 0 - 1 = -1, gain(c) = 0 - 1 = -1, gain(g) = 1 - 1 = 0, gain(f) = 2 - 0 = 2.

Second Move

move 2: f has the maximum gain, but moving f will violate the area constraint. So we move d. We update the gain of the unlocked neighbors of d, $N(d) = \{b, c, f\}$, as follows: gain(b) = 0 - 0 = 0, gain(c) = 1 - 1 = 0, gain(f) = 1 - 1 = 0.

Third Move

move 3: Among the maximum gain cells $\{g, c, h, f, b\}$, we choose b based on alphabetical order. We update the gain of the unlocked neighbors of b, $N(b) = \{c\}$ as follows: gain(c) = 0 - 1 = -1.

Fourth Move

move 4: Among the maximum gain cells $\{g, h, f\}$, we choose g based on the area constraint. We update the gain of the unlocked neighbors of g, $N(g) = \{f, h\}$, as follows: gain(f) = 1 - 2 = -1, gain(h) = 0 - 1 = -1.

Fifth Move

move 5: We choose a based on alphabetical order. We update the gain of the unlocked neighbors of a, $N(a) = \{c\}$, as follows: gain(c) = 0 - 0 = 0.

Sixth Move

move 6: We choose f based on the area constraint and alphabetical order. We update the gain of the unlocked neighbors of f, $N(f) = \{h, c\}$, as follows: gain(h) = 0 - 0 = 0, gain(c) = 0 - 1 = -1.

Seventh Move

move 7: We move h. h has no unlocked neighbor.

Last Move

move 8: We move c.

Summary

- Found three best solutions.
 - Cutsize reduced from 6 to 3.
 - Solutions after move 2 and 4 are better balanced.

\overline{i}	cell	g(i)	$\sum g(i)$	cutsize
0	-	-	-	6
1	e	2	2	4
2	d	1	3	3
3	\boldsymbol{b}	0	3	3
4	$oldsymbol{g}$	0	3	3
5	a	-1	2	4
6	f	-1	1	5
7	h	0	1	5
8	c	-1	0	6

Updating Cell Gains (1/3)

- To update the gains, we only need to look at those nets, connected to the base cell, which are critical before or after the move.
- Base cell: The cell selected for movement from one set to the other.

Consider only the case where the base cell is in the left partition.
 The other case is similar. (critical nets)

Updating Cell Gains (2/3)

Updating Cell Gains (3/3)

Algorithm for Updating Cell Gains

```
Algorithm: Update_Gain
1 begin /* move base cell and update neighbors' gains */
2 F \leftarrow the Front Block of the base cell;
3 T \leftarrow the To Block of the base cell;
4 Lock the base cell and complement its block;
5 for each net n on the base cell do
 /* check critical nets before the move */
 if T(n) = 0 then increment gains of all free cells on n (case 4)
 else if T(n)=1 then decrement gain of the only T cell on n,
 if it is free (case 1,2)
 /* change F(n) and T(n) to reflect the move */
 F(n) \leftarrow F(n) - 1; T(n) \leftarrow T(n) + 1;
 /* check for critical nets after the move */
 if F(n)=0 then decrement gains of all free cells on n (case 1)
 else if F(n) = 1 then increment gain of the only F cell on n,
 if it is free (case 3,4)
9 end
```


Complexity of Updating Cell Gains

- To update the cell gains, it takes O(p(i)) work for cell i.
 - Find the best cell i to move in O(1)
 - After each move, update gain buckets in O(p(i))
- Total time = p(1)+p(2)+...+p(C) = O(P).

F-M Algorithm

- Start with any initial partitions A and B
- A pass is described below: (moving each vertex exactly once)
 - _{1.} for i := 1 to 2n do

From the unlocked (unmoved) vertices,

Choose a vertex V such that D_v is largest and moving V will not violate the area constraint

Move V. Lock V.

Let
$$g_i = D_v$$

- Find the k s.t. $G = g_1 + g_2 + ... + g_k$ is maximized
- Switch the first k vertices
- Repeat the pass until there is no improvement (max G ≤ 0)

Another F-M Heuristic Rundown (1/3)

• Computing cell gains: $F(n) = 1 \ \mathbb{Z} \ g(i) + 1$; $T(n) = 0 \ \mathbb{Z} \ g(i) - 1$

	9	m	q		k		p			j	
Cell	F	T	F	T	F	T	F	T	F	T	g(i)
c1	0	-1									-1
c2	0	-1	0	0	+1	0	+1	0			+1
c3	0	-1	0	0	-						-1
C 4			+1	0					0	-1	0
c5					+1	0			0	-1	0
c6							+1	0			+1

- Balanced criterion: r|V| $S_{max} \le |A| \le r|V|$ + S_{max} . Let r = 0.4 |A| = 9, |V| = 18, $S_{max} = 5$, r|V| = 7.2 Balanced: $2.2 \le 9 \le 12.2$!
- maximum gain: c_2 and balanced: $2.2 \le 9-2 \le 12.2$ Move c_2 from A to B (use size criterion if there is a tie).

F-M Heuristic Example (2/3)

Changes in net distribution:

	Be	fore move	After move		
Net	F	T	F'	T'	
k	1	1	0	2	
m	3	0	2	1	
q	2	1	1	2	
p	1	1	0	2	

Updating cell gains on critical nets (run Algorithm Update_Gain):

	Gai	ns du	e to T	'(n)	Gai	n du	e to F	(n)	Gain	changes
Cells	k	m	q	p	k	m	q	p	Old	New
c ₁		+1							-1	0
c3		+1					+1		-1	+1
c <u>4</u>			-1						0	-1
c ₅	-1				-1				0	-2
<i>c</i> 6				-1				-1	+1	-1

• Maximum gain: c_3 and balanced! $(2.2 \le 7-4 \le 12.2) \rightarrow \text{Move } c_3$ from A to B (use size criterion if there is a tie).

Summary of this Example (3/3)

Step	Cell	Max gain	A	Balanced?	Locked cell	A	В
0	-	-	9	-	Ø	1, 2, 3	4, 5, 6
1	c ₂	+1	7	yes	c ₂	1, 3	2, 4, 5, 6
2	c ₃	+1	3	yes	c_2, c_3	1	2, 3, 4, 5, 6
3	<i>c</i> 1	+1	0	no	•	•	-
31	c ₆	-1	8	yes	c_2, c_3, c_6	1, 6	2, 3, 4, 5
4	c_1	+1	5	yes	c_1, c_2, c_3, c_6	б	1, 2, 3, 4, 5
5	<i>с</i> 5	-2	8	yes	c_1, c_2, c_3, c_5, c_6	5, 6	1, 2, 3, 4
6	^C 4	0	9	yes	all cells	4, 5, 6	1, 2, 3

- $\hat{g_1} = 1, \hat{g_2} = 1, \hat{g_3} = -1, \hat{g_4} = 1, \hat{g_5} = -2, \hat{g_6} = 0$ Partial sum $G_k = +2, k = 2$ or 4.
- Since k=4 results in a better balanced ② Move c_1 , c_2 , c_3 , c_6 ② A={6}, B={1, 2, 3, 4, 5}.
- Repeat the whole process until new $G_k \le 0$.

Simulated Annealing

- Kirkpatrick, Gelatt, and Vecchi, "Optimization by simulated annealing," *Science*, May 1983.
- Greene and Supowit, "Simulated annealing without rejected moves," ICCD-84.

Simulated Annealing Basics

- Non-zero probability for "up-hill" moves.
- Probability depends on
 - magnitude of the "up-hill" movement
 - total search time

$$Prob(S \rightarrow S') = \left\{ \begin{array}{ll} 1 & \text{if } \Delta C \leq 0 \quad / * "down-hill" \ moves * / \\ e^{-\Delta C} & \text{if } \Delta C > 0 \quad / * "up-hill" \ moves * / \end{array} \right.$$

- $\Delta C = cost(S') Cost(S)$
- T: Control parameter (temperature)
- Annealing schedule: $T=T_0$, T_1 , T_2 , ..., where $T_i=r^i T_0$, r<1.

Generic Simulated Annealing Algorithm (from Metropolis 1953)

```
1 begin
2 Get an initial solution S;
3 Get an initial temperature T > 0;
4 while not yet "frozen" do
5
 for 1 \le i \le P do
 Pick a random neighbor S' of S;
 \Delta \leftarrow cost(S') - cost(S);
 /* downhill move */
 if \Delta \leq 0 then S \leftarrow S'
 /* uphill move */
 if \Delta > 0 then S \leftarrow S' with probability e^{-T};
10 T \leftarrow rT; /* reduce temperature */
11 return S
12 end
```

Basic Ingredients for Simulated Annealing

Analogy:

Physical system	Optimization problem
state	configuration
energy	cost function
ground state	optimal solution
quenching	iterative improvement
careful annealing	simulated annealing

- Basic Ingredients for Simulated Annealing:
 - Solution space
 - Neighborhood structure
 - Cost function
 - Annealing schedule

Partition by Simulated Annealing

• Solution space: set of all partitions

Neighborhood structure:

Randomly move one cell to the other side

Partition by Simulated Annealing (cont)

- Cost function: $f = C + \lambda B$
 - C: the partition cost as used before.
 - B: a measure of how balance the partition is
 - λ: a constant

• Annealing schedule:

- $T_n = r^n T_0, r = 0.9.$
- At each temperature, either
- there are 10 accepted moves/cell on the average, or
- # of attempts \geq 100 \times total # of cells.
- The system is "frozen" if very low acceptances at 3 consecutive temperatures.

Network Flow Based Partitioning

- Yang and Wong, "Efficient network-flow based min-cut balanced partitioning," ICCAD-94.
 - Based on max-flow min-cut theorem.

- Gate replication for partitioning: Yang and Wong, ICCAD-95.
- Multi-way partitioning with area and pin constraints: Liu and Wong, ISPD-97.
- Multi-resource partitioning: Liu, Zhu, and Wong, FPGA-98.

Network Flow Based Partitioning

- Why was the technique not wisely used in partitioning?
 - Works on graphs, not hypergraphs.
 - Results in unbalanced partitions; repeated min-cut for balance:|V| max-flows, time-consuming!
- Yang & Wong, ICCAD-94 (also in The Best of ICCAD)
 - Exact **net** modeling by flow network.
 - Optimal algorithm for min-net-cut bipartition (unbalanced).
 - Efficient implementation for repeated min-net-cut: same asymptotic time complexity as one max-flow computation
 - Through the recycling of augmenting paths from the previous iterations

Min-Net-Cut Bipartition (not balanced)

Net modeling by flow network:

- A min-net-cut (X, X̄) in N ⇔ A min-capacity-cut (X', X̄') in N'.
- Size of flow network: |V'| ≤ 3|V|, |E'| ≤ 2|E| + 3|V|.

Time for finding augmenting path

60

• Time complexity: O(min-net-cut-size) \times |E| = O(|V||E|).

Repeated Min-Cut for Balanced Bipartition (Flow-Balanced-Bipartition, FBB)

- For most r-balanced min-cut bipartition problem (different from min-cut balanced bipartition)
- Allow component weights to deviate from (1 ε)rW to (1 + ε)rW.
- Repeatedly compute max-flow: very time-consuming -> incremental flow

Network Flow-based Bipartitioning

- Perform flow-based bipartitioning under:
 - Area constraint [4,5]
 - Source = a, sink = i
 - Break ties alphabetically

First Max-Flow and Its Cut

Figure 2.25 shows a maximum flow value of 1 (= not unique). Net n_1 , n_4 , and n_7 are saturated and define the partitioning solutions shown in Table 2.7. For example, removal of n_1 leads to a a-i mincut. But, removal of n_4 or n_7 does not lead to a a-i mincut. Thus, we cut n_1 and obtain the following solution:

$$P_s = \{s\}, P_t = \{b, c, d, e, f, g, h, t\}$$

cut net	source partition	sink partition
$\overline{n_1}$	s	b, c, d, e, f, g, h, t
n_4	no cut	no cut
n_7	no cut	no cut

First Node Merging

We chose $P_s = \{s\}, P_t = \{b, c, d, e, f, g, h, t\}$. Since the area of P_s is smaller than the lower bound of 4, we choose a node from the sink side. In this case, the node should be contained in the cut net n_1 . Since $n_1 = \{a, d, f\}$, we choose d based on alphabetical order.

circuit after merging s and d

Second Max-Flow and Its Cut

Figure 2.27 shows the augmenting paths, and the maximum flow (value = 2). Net n_1 , n_6 , n_7 , n_4 , and n_5 are saturated and define the partitioning solutions shown in Table 2.8. Since the max-flow value is 2, our cutset contains two nets n_7 and n_5 . This results in:

$$P_s = \{s, b, c, e, f, g, h\}, P_t = \{t\}$$

cut net	source partition	sink partition
$\overline{n_1, n_4}$	no cut	no cut
n_1, n_5	no cut	no cut
n_6, n_4	no cut	no cut
n_6, n_5	no cut	no cut
n_7, n_4	no cut	no cut
n_7, n_5	s,b,c,e,f,g,h	t

Second Node Merging

We chose $P_s = \{s, b, c, e, f, g, h\}$, $P_t = \{t\}$. Since the area of source partition is larger than the upper bound of 5 above, we choose a node from the source side. The set of nodes contained in n_7, n_5 and partitioned into the source side include $\{g, h, e\}$. Thus, we choose e to merge with t based on alphabetical order.

flow-network

Third Max-Flow and Its Cut

Figure 2.29 shows the augmenting paths, and the maximum flow (value = 3). Net n_1 , n_6 , n_7 , n_4 , n_5 , and n_2 are saturated and define the partitioning solutions shown in Table 2.9. We found three balanced partitioning solutions with the cutsize of 3.

$$(\{a,b,d,f\},\{c,e,g,h,i\}),(\{a,b,d,f,h\},\{c,e,g,i\}))$$

 $(\{a,d,f,g,h\},\{b,c,e,i\})$

cut net	source partition	sink partition
$\overline{n_1, n_4, n_2}$	s, b	c, t, g, f, h
n_1, n_5, n_2	no cut	no cut
n_6, n_4, n_2	s, b, f	c,t,g,h
n_6, n_5, n_2	no cut	no cut
n_7, n_4, n_2	s, f, h, b	c, t, g
n_7, n_5, n_2	s, f, g, h	c, t, b

Large-scale Circuit Partitioning

- Keys for large-scale circuits: clustering, multilevel
- **Clustering:** Reduce the problem size by grouping highly connected components and treat them as a super node.
- **Multilevel optimization**
 - **Coarsening/clustering:** Recursively clusters the instance until its size is smaller than a given threshold.
 - **Uncoarsening/partitioning:** Declusters the instance while applying a partitioning refinement algorithm (e.g., F-M or greedy approach).

hMetis (1997) Multilevel Coarsening

- hMetis algorithm utilizes three algorithms to compute the multi-level cluster hierarchy
 - Edge coarsening (EC)
 - Hyperedge coarsening (HEC)
 - Modified hyperedge coarsening (MHEC)

Multi-level Coarsening Algorithms

- Perform Edge Coarsening (EC)
 - Visit nodes and break ties in alphabetical order
 - Explicit clique-based graph model is not necessary

1. Edge Coarsening

- (a) visit a: Note that a is contained in n_1 only. So, $neighbor(a) = \{c, e\}$. The weight of $(a, c) = 1/(|n_1| 1) = 0.5$. The weight of $(a, e) = 1/(|n_1| 1) = 0.5$. Thus, we break the tie based on alphabetical order. So, a merges with c. We form $C_1 = \{a, c\}$ and mark a and c.
- (b) visit b: Note that b is contained in n_2 only. So, $neighbor(b) = \{c, d\}$. Since c is already marked, b merges with d. We form $C_2 = \{b, d\}$ and mark b and d.
- (c) since c and d are marked, we skip them.

cluster	nodes
C_1	$\{a,c\}$
C_2	$\{b,d\}$
C_3	$\{e,g\}$
C_4	$\{f,h\}$

Edge Coarsening (cont)

- (d) visit e: the unmarked neighbors of e are g and f. We see that w(e,g) = 1 and w(e,f) = 0.5. So, e merges with g. We form $C_3 = \{e,g\}$ and mark e and g.
- (e) visit f: Node f is contained in n_3 , n_4 , and n_6 . So, $neighbor(f) = \{c, d, e, g, h\}$. But, the only unmarked neighbor is h. So, f merges with h. We form $C_4 = \{f, h\}$ and mark f and h.
- (f) since g and h are marked, we skip them.

cluster	nodes
C_1	$\{a,c\}$
C_2	$\{b,d\}$
C_3	$\{e,g\}$
C_4	$\{f,h\}$

Obtaining Clustered-level Netlist

of nodes/hyperedges reduced: 4 nodes, 5 hyperedges

net	gate-level	cluster-level	final
$\overline{n_1}$	$\{a, c, e\}$	$\{C_1,C_1,C_3\}$	$\{C_1,C_3\}$
n_2	$\{b,c,d\}$	$\{C_2,C_1,C_2\}$	$\{C_1, C_2\}$
n_3	$\{c,e,f\}$	$\{C_1,C_3,C_4\}$	$\{C_1,C_3,C_4\}$
n_4	$\{d,f\}$	$\{C_2, C_4\}$	$\{C_2, C_4\}$
n_5	$\{e,g\}$	$\{C_3,C_3\}$	Ø
n_6	$\{f,g,h\}$	$\{C_4, C_3, C_4\}$	$\{C_3, C_4\}$

cluster	nodes
C_1	$\{a,c\}$
C_2	$\{b,d\}$
C_3	$\{e,g\}$
C_4	$\{f,h\}$
	·

2. Hyperedge Coarsening

- Initial setup
 - Sort hyper-edges in increasing size: n_4 , n_5 , n_1 , n_2 , n_3 , n_6
 - Unmark all nodes

Hyperedge Coarsening

- (a) visit $n_4 = \{d, f\}$: since d and f are not marked yet, we form $C_1 = \{d, f\}$ and mark d and f.
- (b) visit $n_5 = \{e, g\}$: since e and g are not marked yet, we form $C_2 = \{e, g\}$ and mark e and g.
- (c) visit $n_1 = \{a, c, e\}$: since e is already marked, we skip n_1 .

cluster	nodes
C_1	$\{d,f\}$
C_2	$\{e,g\}$
C_3	$\{a\}$
C_4	$\{b\}$
C_5	$\{c\}$
C_6	$\{h\}$

Hyperedge Coarsening

- (d) visit $n_2 = \{b, c, d\}$: since d is already marked, we skip n_2 .
- (e) visit $n_3 = \{c, e, f\}$: since e and f are already marked, we skip n_3 .
- (f) visit $n_6 = \{f, g, h\}$: since f and g are already marked, we skip n_6 .

cluster	nodes
C_1	$\{d,f\}$
C_2	$\{e,g\}$
C_3	$\{a\}$
C_4	$\{b\}$
C_5	$\{c\}$
C_6	$\{h\}$

Obtaining Clustered-level Netlist

of nodes/hyperedges reduced: 6 nodes, 4 hyperedges

net	gate-level	cluster-level	final
$\overline{n_1}$	$\{a, c, e\}$	$\{C_3, C_5, C_2\}$	$\overline{\{C_3,C_5,C_2\}}$
n_2	$\{b,c,d\}$	$\{C_4, C_5, C_1\}$	$\{C_4, C_5, C_1\}$
n_3	$\{c,e,f\}$	$\{C_5, C_2, C_1\}$	$\{C_5, C_2, C_1\}$
n_4	$\{d,f\}$	$\{C_1, C_1\}$	Ø
n_5	$\{e,g\}$	$\{C_2, C_2\}$	Ø
n_6	$\{f,g,h\}$	$\{C_1,C_2,C_6\}$	$\{C_1,C_2,C_6\}$

cluster	nodes
C_1	$\{d,f\}$
C_2	$\{e,g\}$
C_3	$\{a\}$
C_4	$\{b\}$
C_5	$\{c\}$
C_6	$\{h\}$

3. Modified Hyperedge Coarsening

- Revisit skipped nets during hyperedge coarsening
 - We skipped n_1 , n_2 , n_3 , n_6
 - Coarsen un-coarsened nodes in each net

Modified Hyperedge Coarsening

- (a) visit $n_1 = \{a, c, e\}$: since e is already marked during HEC, we group the remaining unmarked nodes a and c. We form $C_3 = \{a, c\}$ and mark a and c.
- (b) visit $n_2 = \{b, c, d\}$: since d is marked during HEC and c during MHEC as above, we form $C_4 = \{b\}$ and mark b.
- (c) visit $n_3 = \{c, e, f\}$: all nodes are already marked, so we skip n_3 .
- (d) visit $n_6 = \{f, g, h\}$: since f and g are already marked, we form $C_5 = \{h\}$ and mark h.

cluster	nodes
C_1	$\{d,f\}$
C_2	$\{e,g\}$
C_3	$\{a,c\}$
C_4	$\{b\}$
C_5	$\{h\}$

Obtaining Clustered-level Netlist

of nodes/hyperedges reduced: 5 nodes, 4 hyperedges

net	gate-level	cluster-level	final
$\overline{n_1}$	$\{a,c,e\}$	$\{C_3, C_3, C_2\}$	$\{C_3, C_2\}$
n_2	$\{b,c,d\}$	$\{C_4, C_3, C_1\}$	$\{C_4, C_3, C_1\}$
n_3	$\{c,e,f\}$	$\{C_3, C_2, C_1\}$	$\{C_3,C_2,C_1\}$
n_4	$\{d, f\}$	$\{C_1, C_1\}$	Ø
n_5	$\{e,g\}$	$\{C_2, C_2\}$	Ø
n_6	$\{f,g,h\}$	$\{C_1,C_2,C_5\}$	$\{C_1,C_2,C_5\}$

cluster	nodes
C_1	$\{d,f\}$
C_2	$\{e,g\}$
C_3	$\{a,c\}$
C_4	$\{b\}$
C_5	$\{h\}$

(b)

Clustering for Partitioned-based Placement

First choice

- Multilevel k-way Hypergraph Partitioning, DAC99
- Similar to EC

Best choice

- A Semi-Persistent Clustering Technique for VLSI Circuit Placement, ISPD05
- Used in CPLACE

Safe choice

- SafeChoice: A Novel Approach to Hypergraph Clustering for Wirelength-Driven Placement, TCAD July 2011
- Used in SCPlace

Best Choice-ISPD05

- Identify the globally best pair of objects to cluster.
- Manage a priority-queue data structure with the clustering score as a key.

Input: Flat Netlist

Output: Clustered Netlist

- 1. Until *target object number* is reached:
 - 2. Find *closest pair* of objects
 - 3. Cluster them
 - 4. Update netlist

Fig. 4. Bottom-up clustering.

Phase 1: PQ initialization

- For each object **u** in the netlist, the closest object **v** and its associated clustering score **d** are calculated.
- The tuple (u, v, d) is inserted to the PQ with d as a comparison key.
 - For each u, only one tuple with the closest object v is inserted.

Input: Flat Netlist

Output: Clustered Netlist

Phase I. Priority-queue PQ Initialization:

- 1. For each object *u*:
- 2. Find *closest object v*, and its associated clustering score d
- 3. Insert tuple (u, v, d) into PQ with d as key

Phase II. Clustering:

- 1. While *target object number* is not reached and top tuple's score d > 0:
 - 2. Pick top tuple (u, v, d) of PQ
 - 3. Cluster u and v into new object u'
 - 4. Update netlist
 - 5. Find *closest object v'* to *u'* with its clustering score *d'*
 - 6. Insert tuple (u', v', d') into PQ with d' as key
 - 7. Update clustering scores of all neighbors of u'

Phase 2: Clustering

- The top tuple (u, v, d) in the PQ is picked up, and the pair of objects (u, v) are clustered creating a new object u'.
 - Update the netlist, the closest object v' to u' and its score d' are calculated, and a new tuple (u', v', d') is inserted to the PQ.
 - The scores of the neighbors of the new object u' (all neighbors of u and v) need to be recalculated.

Input: Flat Netlist

Output: Clustered Netlist

Phase I. Priority-queue PQ Initialization:

- 1. For each object *u*:
- 2. Find *closest object v*, and its associated clustering score *d*
- 3. Insert tuple (u, v, d) into PQ with d as key

Phase II. Clustering:

- 1. While *target object number* is not reached and top tuple's score d > 0:
 - 2. Pick top tuple (u, v, d) of PQ
 - 3. Cluster u and v into new object u'
 - 4. Update netlist
 - 5. Find *closest object v'* to *u'* with its clustering score *d'*
 - 6. Insert tuple (u', v', d') into PQ with d' as key
 - 7. Update clustering scores of all neighbors of u'

Fig. 5. BC clustering algorithm.

Score Function in Best Choice

- Clustering score d(u, v): How close two nodes u and v are
 - The weight w_e of a hyper-edge e is defined as 1/|e|.
 - Clustering score d(u, v) between two objects u and v:

$$d(u,v) = \sum_{e \in E \mid u,v \in e} \frac{w_e}{(a(u) + a(v))}$$

- e: a hyper-edge connecting objects u and v
- w_e: a corresponding edge weight
- a(u) and a(v): the areas of u and v
- c(u): The closest object to u.
 - The neighbor object with the highest clustering score to u
 - c(u) = v such that d(u, v) = max{d(u, z)|z ∈ N_u}, N_u is the set of the neighboring objects to a given object u

Example of Best Choice

- Assume the input netlist with six objects {A, B, C, D, E, F} and eight hyper-edges {A, B}, {A, C}, {A, D}, {A, E}, {A, F}, {A, C}, {B,C}, and {A, C, F} as in Figure(a). The size of each object is 1.
- Since d(A, C) is the highest score in the PQ, A will be clustered with C and the circuit netlist will be updated as shown in Figure(b).

Clustering score of A and neighbors from (a)		
d(A, B)	1/4	
d(A, C)	2/3	
d(A, D)	1/4	
d(A, E)	1/4	
t, d(A, F)	5/12	

Clustering score of AC and neighbors from (b)		
d(AC, F)	1/3	
d(AC, E)	1/6	
d(AC, D)	1/6	
d(AC, B)	1/3	86

Safe Choice-TCAD11

- Guarantees that clustering would not degrade the placement quality
- Safe condition: If two objects satisfy the safe condition, clustering them would not degrade the wirelength
 - Safe clustering 1: If the optimal wirelength of the netlist generated by clustering a set of vertices is the same as the original netlist, then it is safe to cluster the vertices.
 - NP-hard
 - Safe clustering 2: If a set of vertices can be moved to the same location without increasing the wirelength, then it is safe to cluster the vertices.

Safe Condition

- SafeChoice algorithm: Globally ranks and chooses potential clusters via a priority-queue based on their safeness and area
- Maintain a global PQ, cost function:

$$C(a, b) = S^* + \theta \times \frac{A_a + A_b}{\overline{A}_s}$$

- S*: Safeness of clustering a and b
- Stops clustering when generating more clusters would degrade the placement wirelength

Summary: Partitioning

- Mostly used in placement
- Discussed methods: group migration (K-L, F-M), network flow (FBB), simulated annealing.
- Other important partitioning approaches
 - Spectral method (ratio cut): Barnes, SIAM J. Algebraic and Discrete Methods, 1982; Alpert & Kahng, DAC-95, DAC-96, etc.
 - Probabilistic approach: Dutt & Deng, DAC-96; Chao, et. al., ICCAD-99.
 - Mathematical programming: Shih & Kuh, DAC-93 (quadratic programming); Wu et al., TCAD, Oct . 2001 (ILP)
 - Unified approach: Network flow + Spectral, Li, et al, ICCAD-95.
 - Net partitioning: Cong, et. al., DAC-92
 - Neural network
- k-way partitioning: Sanchis, TC, 1989; Cong & Lim, ISPD-98.
- Clustering: Cong, et. al., ICCAD-97; Chao, et. al., ICCAD-99
- Multi-level circuit partitioning: Alpert, et. al., TCAD, Aug. 1998;
 Karypis & Kumar, DAC-99 (First choice)
 - Cong et. al, ISPD-03: Current results are almost "good enough."
- An earlier survey: Alpert & Kahng, Integration, 1995.

MOE IC/CAD Contest Problems

- 2000 MOE IC/CAD contest problem 2 : 2-way mincut partitioning
 - Input: A net-list for a circuit
 - Objective: To partition the circuit to two subcircuits A and B so that the cut-set of subcircuits A and B is minimized under the constraint |size(A) – size(B)| < n/100, where n is the number of cells in the circuit.
- 2001 MOE IC/CAD contest problem 3 : k-way netlist partitioning
 - Partition the set C of n cells into K disjoint, balanced groups G1,
 G2, G3, ..., GK so that the overall cut size is minimized; in other words, no cell replication is allowed.