


Electronic Design Automation

Design of Very
Large Scale
Integrated Circuits:
VLSI


magic

spice

inverter

NP-hard

GADO

Standard Cell


evolution

GA

optimization


A Transistor in MAGIC


Error tiles indicating DRC Errors


An Inverter in MAGIC

Input, output, labels, gate, terminals, wires, poly, contacts, cell limits, lambda


SPICE simulation of the Inverter


Standard Cell Design


- Building blocks for chips.
- Frequently used logics.
- NAND, full adder, latch etc.
- Costly (time + money) to redesign.
- Automation is NP hard or harder.
- Can we design on-the-fly?


Research Goal – Inverter

In	Out
0	1
1	0


Truth Table

Layout with minimum area

November 2001


The Set of Objects


Encoding an Object

PARAMETER	VALUE	A	В
Object Type	1-15	11	11
Orientation	0-3	0	2
Stretch Factor	Cell limits	0	5
X	Cell limits	0	15
, Y	Cell limits	0	14


November 2001

AI Center, University of Georgia


An Individual


Connections b/w Objects


November 2001


An Influence Check

- Domain specific rules encouraging connectivity
 - The labels must not be shorted
 - Every input must influence at least one output
 - Every output must be influenced by at least one input
 - The gate of a transistor must be influenced by at least one input
 - One terminal of the transistor must be influenced by an input
 - Other terminal of the transistor must influence an output


Punch line


"If you have some label that is not being influenced by any other label, we want to know how close it is to some label that can influence it."

- MAGIC
- SPICE


Sample Cell


Corresponding Graph

November 2001


Success 1


November 2001


Success 2


November 2001


Success 3


November 2001


Evolving 1


November 2001


Evolving 2


November 2001


Evolving 3


November 2001


Evolving 4-7


November 2001

AI Center, University of Georgia


Evolving 8: Aha! Inverter


Evolving – Success 1


November 2001


Limitations

- Does not always find global optima –
 Acceptable?
- Search space too large for more complex standard cells