《芯片设计自动化与智能优化》 Floorplanning

The slides are based on Prof. David Z. Pan's lecture notes at UT Austin

Yibo Lin

Peking University

Outline

- What is floorplanning
- Searching based algorithms
 - Simulated annealing
 - Evolution algorithm
- Floorplanning representation
 - Polish expression
 - Sequence pair
- Integer linear programming

What is Floorplanning

Room sketches

Hierarchical Design

Several blocks after partitioning:

- Need to:
 - Put the blocks together.
 - Design each block.

Which step to go first?

Hierarchical Design

- How to put the blocks together without knowing their shapes and the positions of the I/O pins?
- If we design the blocks first, those blocks may not be able to form a tight packing.

Floorplanning

- The floorplanning problem is to plan the positions and shapes of the modules at the beginning of the design cycle to optimize the circuit performance:
 - chip area
 - total wirelength
 - delay of critical path
 - routability
 - others, e.g., noise, heat dissipation, etc.

Floorplanning v.s. Placement

Both determines block positions to optimize the circuit performance.

Floorplanning:

 Details like shapes of blocks, I/O pin positions, etc. are not yet fixed (blocks with flexible shape are called soft blocks).

Placement:

Details like module shapes and I/O pin positions are fixed (blocks with no flexibility in shape are called hard blocks).

Floorplanning Problem

Input:

- -n Blocks with areas A_1, \ldots, A_n
- Bounds r_i and s_i on the aspect ratio of block B_i

Output:

— Coordinates (x_i, y_i) , width w_i and height h_i for each block such that $h_i w_i = A_i$ and $r_i \le h_i/w_i \le s_i$

Objective:

To optimize the circuit performance.

Bounds on Aspect Ratios

- If there is no bound on the aspect ratios, can we pack everything tightly?
 - Sure!

■ But we don't want to layout blocks as long strips, so we require $r_i \leq \frac{h_i}{w_i} \leq s_i$ for each i.

Bounds on Aspect Ratios

We can also allow several shapes for each block:

■ For hard blocks, the orientations can be changed:

Objective Function

► A commonly used objective function is a weighted sum of area and wirelength:

$$-\cos t = \alpha A + \beta L$$

where A is the total area of the packing, L is the total wirelength, and α and β are constants.

Wirelength Estimation

- Exact wirelength of each net is not known until routing is done.
- In floorplanning, even pin positions are not known yet.
- Some possible wirelength estimations:
 - Center-to-center estimation
 - Half-perimeter estimation

Dead space

Dead space is the space that is wasted:

- Minimizing area is the same as minimizing deadspace.
- Dead space percentage is computed as

$$(A - \Sigma_i A_i) / A \times 100\%$$

Slicing and Non-Slicing Floorplan

Slicing Floorplan:

One that can be obtained by repetitively subdividing (slicing) rectangles horizontally or vertically.

Non-Slicing Floorplan:

One that may not be obtained by repetitively subdividing alone.

Otten (LSSS-82) pointed out that slicing floorplans are much easier to handle.

Polar Graph Representation

- A graph representation of floorplan.
- Each floorplan is modeled by a pair of directed acyclic graphs:
 - Horizontal polar graph
 - Vertical polar graph
- For horizontal (vertical) polar graph,
 - Vertex: Vertical (horizontal) channel
 - Edge: 2 channels are on 2 sides of a block
 - Edge weight: Width (height) of the block

Note: There are many other graph representations.

Polar Graph: Example

Simulated Annealing using Polish Expression Representation

Representation of slicing floorplan

Slicing Floorplan

Polish Expression (postorder traversal of slicing tree)

21H67V45VH3HV

Polish Expression

- Succinct representation of slicing floorplan
 - roughly specifying relative positions of blocks
- Postorder traversal of slicing tree
 - 1. Postorder traversal of left sub-tree
 - 2. Postorder traversal of right sub-tree
 - 3. The label of the current root
- For *n* blocks, a Polish Expression contains *n* operands (blocks) and *n-1* operators (H, V).
- However, for a given slicing floorplan, the corresponding slicing tree (and hence polish expression) is not unique. Therefore, there is some redundancy in the representation.

Skewed ST and Normalized PE

- Skewed Slicing Tree:
 - no node and its right son are the same.
- Normalized Polish Expression:
 - no consecutive H's or V's.

Normalized Polish Expression

- There is a 1-1 correspondence between Slicing Floorplan, Skewed Slicing Tree, and Normalized Polish Expression.
- Will use Normalized Polish Expression to represent slicing floorplans.
 - What is a valid NPE?
- Can be formulated as a state space search problem.

Neighborhood Structure

Chain: HVHVH.... or VHVHV....

■ The moves:

M1: Swap adjacent operands (ignoring chains)

M2: Complement some chain

M3: Swap 2 adjacent operand and operator

(Note that M3 can give you some invalid NPE.

So checking for validity after M3 is needed.)

■ It can be proved that every pair of valid NPE are connected.

Example of Moves

Shape Curve

To represent the possible shapes of a block.

Combining Shape Curves

Find the Best Area for a NPE

Recursively combining shape curves.

Updating Shape Curves after Moves

- If keeping k points for each shape curve, time for shape curve computation for each NPE is O(kn).
- After each move, there is only small change in the floorplan. So there is no need to start shape curve computation from scratch.
- We can update shape curves incrementally after each move.
- lacktriangle Run time is about $O(k \log n)$.

Initial Solution

■ 12V3V4V...nV

Annealing Schedule

- $T_i = \alpha T_{i-1}$ where $\alpha = 0.85$
- At each temperature, try $k \times n$ moves (k is around 5 to 10)
- Terminate the annealing process if
 - either # of accepted moves < 5%</p>
 - or the temperate is low enough

Handling both Rectangular and L-Shaped Blocks

- Rectangular and L-Shaped Blocks
- Possible shapes:

Note that L-shaped blocks can be produced even if we start with rectangular blocks only.

Can even generate non-slicing floorplans.

Basic Idea

- Similar to the DAC-86 paper by Wong & Liu:
 - Polish Expression representation.
 - Simple moves to locally modify floorplan.
 - Simulated Annealing.
- Differences from the DAC-86 paper:
 - 5 operators and 4 moves defined to handle the more complex shapes.
 - Idea of shape curves no longer applicable.
 - Depend on Simulated Annealing to pick different shapes for blocks probabilistically.

Operators

- 5 operators: ~, V₁, V₂, H₁, H₂
- ightharpoonup Completion of A ($^{\sim}$ A):

Binary Operators V₁, V₂, H₁ and H₂

- Need to define what "A op B" means, where A and B are rectangular or L-shaped blocks, op is V_1 , V_2 , H_1 or H_2 .
- Total # of ways to combine 2 blocks
 - $= 5 \times 4 \times 5 = 100$

Example of Combining 2 Blocks

Several possible outcomes. Represented as:

$$\begin{bmatrix} A & V_1 & B \end{bmatrix} = \begin{bmatrix} A & B \end{bmatrix}$$

$$\begin{bmatrix} A & V_2 & B \end{bmatrix} = \begin{bmatrix} A & B \end{bmatrix}$$

Another Example of Combining

Moves

Write the Polish Expression in the form:

$$b_1u_1b_2u_2...b_{2n-1}u_{2n-1}$$

where b_i 's are the n blocks, or the n-1 binary operators, and each u_i is either \sim or the empty string ϵ .

The moves:

M1: Modify for some i (change to a different shape or a different binary operator).

M2: Change u_i to \sim or empty for some i.

M3: Swap 2 blocks b_i and b_j.

M4: Swap b_i and b_{i+1} for some i.

(M4 can obtain invalid PE. Checking needed.)

From Slicing Tree to a Floorplan

- Given slicing structure and a set of module shapes (or shape list)
 - How to orient these modules such that the total area is smallest?
- "Optimal Orientation of Cells in Slicing floorplan Designs"
 - L. Stockmeyer, Information and Control 57(1983), 91-101
 - This is an earlier paper than [Wong-Liu'86], dealing with simpler problem

Difficulty

Key Idea

Dynamic programming

- Compute a set of irredundant solutions at each sub-tree rooted from the list of irredundant solutions for its two child subtrees
- Pick the best solution from the list of irredundant solutions at the root

Example of Merging: only keep irredundant solutions

Stockmeyer Algorithm

- Phase 1: bottom-up
 - Input: floorplan tree, modules shapes
 - Start with sorted shapes lists of modules
 - Perform Vertical_Node_Sizing & Horizontal_Node_Sizing
 - When get to the root node, we have a list of shapes. Select the one that is best in terms of area
- Phase 2: top-down
 - Traverse the floorplan tree and set module locations

Stockmeyer Algorithm (Cont'd)

```
Procedure Vertical Node Sizing
Input: Sorted lists L = \{(a_1, b_1), ..., (a_s, b_s)\}, R = \{(x_1, y_1), ..., (x_t, y_t)\},\
 where a_i < a_i, b_i > b_i, x_i < x_i, y_i > y_i (for all i < j)
Output: A sorted list H = \{(c_1, d_1), ..., (c_n, d_n)\},\
 where u \le s + t - 1, c_i < c_i, d_i > d_i (for all i < j)
Begin
 H := \emptyset
 i := 1, j := 1, k = 1
 while (i \le s) and (j \le t) do
 (\mathbf{c}_{k}, \mathbf{d}_{k}) := (\mathbf{a}_{i} + \mathbf{x}_{i}, \max(\mathbf{b}_{i}, \mathbf{y}_{i}))
 H := H U \{(c_k, d_k)\}
 k := k + 1
 if max(b_i, y_i) = b_i then i := i + 1
 if max(b_i, y_i) = y_i then j := j + 1
```

Complexity of the Algorithm

- n= # of leaves = 2 * # of modules
- d=depth of the tree
- Running time= O(nd)
- ightharpoonup Storage = O(n)
- because, at depth k,
 - sum of the lengths of the lists =O(n)
 - time to construct these lists =O(n)
 - configurations stored at this node can be release as soon as the node is processed
- as the node is processed
- Extension
- Each module has k possible shapes
- Running time and storage O(nkd)

Summary: What's BIG idea?

- Floorplan problem is definitely NP hard
- How to represent it compactly is a big deal.
- Slicing is easier to deal with, so let's start with it
- Polish expression is very elegant and easy to make new moves
 - Need to be unique (NPE)
 - Bounding curve for area computation when merging two blocks, which can be computed incrementally
- For a given set of modules and the slicing tree, Stockmeyer's algorithm can give the optimal solution
 - But it's a very ideal situation that doesn't happen often ☺
 - Nice algorithm using dynamic programming

Floorplan Representations

- Slicing
 - Normalized Polish Expression: Wong & Liu [DAC-86]
- Mosaic (and General)
 - Corner Block List (CBL): Hong et al. [ICCAD-00]
 - Q-Sequence: Sakanushi & Kajitani [APCCAS-00]
 - Twin Binary Sequence (TBS): Young, Chu, Shen [ISPD-02]
- General
 - Polar graphs: Ohtsuki et al. [ICCST-70]
 - Sequence pair: Murata et al. [ICCAD-95]
 - Bounded Slicing Grid (BSG): Nakatake [ICCAD-96]
 - Transitive Closure Graph (TCG): Lin & Chang [DAC-01]
- Compacted
 - O-tree: Guo et al. [DAC-99]
 - B*-tree: Chang et al. [DAC-00]

General Floorplanning by Simulated Annealing: Sequence-Pair Representation

- Sequence-Pair vs. Polish Expression
- Sequence-Pair is a succinct representation of <u>non-slicing</u> floorplans of rectangles
 - Just like Polish Expression for slicing floorplans
- Represent a non-slicing floorplan by a pair of sequences of blocks.
- Using Simulated Annealing to find a good sequence-pair
- Can only handle hard blocks
 - i.e., cannot do things like shape-curve computation
- Essentially macro placement
- Techniques for soft block shaping exist (e.g., Lagrangian Relaxation) but are very slow

Sequence Pair

Positive Locus and Negative Locus

Sequence-Pair

Positive Loci

Negative Loci

Sequence-Pair = (abdecf, cbfade)

Geometric Info of Sequence-Pair

Given a placement and the corresponding sequence-pair (P, N):

- **a** is right to **b** iff **a** is after **b** in both P and N.
- **a** is left to **b** iff **a** is before **b** in both P and N.
- **a** is above **b** iff **a** is before **b** in P and after b in N.
- a is below b iff a is after b in P and before b in N.

From Sequence-Pair to a Floorplan

- lacktriangle Given a sequence-pair, the placement with smallest area can be found in $O(n^2)$ time.
- Algorithms of time $O(n \log \log n)$ or $O(n \log n)$ exist. But faster than $O(n^2)$ algorithm only when n is quite large.

Labeled grid for (abdecf, cbfade)

From Sequence-Pair to a Floorplan

Distance from left (bottom) edge can be found using the longest path algorithm on the horizontal (vertical) constraint graph.

Horizontal Constraint Graph

Vertical Constraint Graph

Sequence Pair (SP)

A floorplan is represented by a pair of permutations of the module names:

e.g. 13245 35412

A sequence pair (s_1, s_2) of n modules can represent all possible floorplans formed by the n modules by specifying the pair-wise relationship between the modules.

Sequence Pair

Consider a pair of modules A and B. If the arrangement of A and B in s_1 and s_2 are:

- (...A...B..., ...A...B...), then the right boundary of A is on the left hand side of the left boundary of B.
- (...A...B..., ...B...A...), then the upper boundary of B is below the lower boundary of A.

Example

- Consider the sequence pair:
 - -(13245, 41352)

Any other SP that is also valid for this packing?

Non-Unique Sequence Pair

Floorplan Realization

- ► Floorplan realization is the step to construct a floorplan from its representation.
- How to construct a floorplan from a sequence pair?
- lacktriangle We can make use of the horizontal and vertical constraint graphs (G_h and G_v).

Floorplan Realization

- Whenever we see (...A...B..., ...A...B...), add an edge from A to B in G_h with weight W_A .
- Whenever we see (...A...B..., ...B...A...), add an edge from B to A in G_v with weight h_A .
- Add a source vertex s to G_h and G_v pointing, with weight 0, to all vertices without incoming edges.
- Finally, find the longest paths from s to every vertex in G_h and G_v (how?), which are the coordinates of the lower left corner of the module in the packing.

Example

Constraint Graphs

- lacktriangle How many edges are there in G_h and G_v in total?
- Is there any transitive edges in G_h and G_v ?
- How to remove the transitive edges?
- lacktriangle Can we reduce the size of G_h and G_v to linear, i.e., no. of edges is of order O(n), by removing all the transitive edges?

Moves

Three kinds of moves in the annealing process:

M1: Rotate a module, or change the shape of a module

M2: Interchange 2 modules in both sequences

M3: Interchange 2 modules in the first sequence

Does this set of move operations ensure reachability? Why?

Pros and Cons of SP

Advantages:

- Simple representation
- All floorplans can be represented.
- The solution space is finite. (How big?)

Disadvantages:

- Redundant representation. The representation is not 1-to-1.
- The size of the constraint graphs, and thus the runtime to construct the floorplan is quadratic

Questions

■ Can we improve the runtime to realize a floorplan from its SP representation? ("FAST-SP: A Fast Algorithm for Block Placement on Sequence Pair", X. Tang and D.F. Wong, ASP-DAC 2001, pp. 521-526.)

Linear Programming Approach

- Mixed Integer Linear Program
- A mathematical program such that:
 - The objective is a linear function.
 - All constraints are linear functions.
 - Some variables are real numbers and some are integers, i.e., "mixed integer".
- It is almost like a linear program, except that some variables are integers.
- Can you think of which variables may be integer?

Problem Formulation

- Minimize the packing area:
 - Assume that one dimension W is fixed.
 - Minimize the other dimension Y.
- Need to have constraintsso that blocks do not overlap.
- Associate each block B_i with 4 variables:
 - $-x_i$ and y_i : coordinates of its lower left corner.
 - w_i and h_i: width and height.

Non-overlapping Constraints

► For two non-overlapping blocks B_i and B_j, at least one of the following four linear constraints must be satisfied:

(1)
$$x_i + w_i \le x_j$$
 if B_i is to the left of B_j or (2) $x_i - w_j \ge x_j$ if B_i is to the right of B_j or (3) $y_i + h_i \le y_j$ if B_i is below B_j or (4) $y_i - h_j \ge y_j$ if B_i is above B_j

$$\begin{pmatrix} h_i & B_j & h_j & B_j \\ (X_i, Y_i) & W_i & (X_j, Y_j) & W_i \end{pmatrix}$$

Integer Variables

■ Use integer (0 or 1) variables x_{ij} and y_{ij} :

$$x_{ij}$$
=0 and y_{ij} =0 if (1) is true.
 x_{ij} =0 and y_{ij} =1 if (2) is true.
 x_{ij} =1 and y_{ij} =0 if (3) is true.
 x_{ii} =1 and y_{ij} =1 if (4) is true.

Let W and H be upper bounds on the total width and height. Non-overlapping constraints:

Formulation

```
Min. Y
 0 \le x_i, x_i + w_i \le W
 1 \le i \le n
 0 \le y_i, y_i + h_i \le Y
 1 \le i \le n
 x_i + w_i \le x_i + W(x_{ii} + y_{ii})
 1 \le i < j \le n
 x_i - w_j \ge x_j - W(1 + x_{ii} - y_{ii})  1 \le i < j \le n
 y_i + h_i \le y_i + H(1 - x_{ii} + y_{ii})  1 \le i < j \le n
 y_i - h_i \ge y_i - H(2 - x_{ij} - y_{ij})  1 \le i < j \le n
 x_{ii} = 0 \text{ or } 1
 1 \le i < j \le n
 y_{ii} = 0 \text{ or } 1
 1 \le i < j \le n
```

Formulation with Hard Blocks

■ If the blocks can be rotated, use a 0-1 integer variable z_i for each block B_i s.t. $z_i = 0$ if B_i is in the original orientation and $z_i = 1$ if B_i is rotated 90°.

Min.	Y	
s.t.	$0 \le x_i, x_i + z_i h_i + (1 - z_i) w_i \le W$	$1 \le i \le n$
	$0 \le y_i, y_i + z_i w_i + (1 - z_i) h_i \le Y$	$1 \le i \le n$
	$x_i + z_i h_i + (1 - z_i) w_i \le x_j + W(x_{ij} + y_{ij})$	$1 \le i < j \le n$
	$x_i - z_j h_j - (1 - z_j) w_j \ge x_j - W(1 + x_{ij} - y_{ij})$	$1 \le i < j \le n$
	$y_i + z_i w_i + (1 - z_i) h_i \le y_j + H(1 - x_{ij} + y_{ij})$	$1 \le i < j \le n$
	$y_i - z_j w_j - (1 - z_j) h_j \ge y_j - H(2 - x_{ij} - y_{ij})$	$1 \le i < j \le n$
	$x_{ij} = 0 \text{ or } 1$	$1 \le i < j \le n$
	$y_{ij} = 0 \text{ or } 1$	$1 \le i < j \le n$

Formulation with Soft Blocks

- If B_i is a soft block, $w_i h_i = Ai$. But this constraint is quadratic!
- Linearized by taking the first two terms of the Taylor expression of $h_i = Ai/w_i$ at w_{imax} (max. width of block B_i).

$$h_{i} = h_{imin} + li(w_{imax} - wi)$$

where $h_{imin} = Ai/w_{imax}$ and $l_i = Ai/wimax^2$

Formulation with Soft Blocks

 \blacksquare If B_i is soft and B_i is hard:

(1)
$$x_i + w_i \le x_j + W(x_{ij} + y_{ij})$$

(2) $x_i - w_j \ge x_j - W(1 + x_{ij} - y_{ij})$
(3) $y_i + h_{imin} + \lambda_i (w_{imax} - w_i) \le y_j + H(1 - x_{ij} + y_{ij})$
(4) $y_i - h_j \ge y_j - H(2 - x_{ij} - y_{ij})$

■ If both B_i and B_i are soft:

(1)
$$x_i + w_i \le x_j + W(x_{ij} + y_{ij})$$

(2) $x_i - w_j \ge x_j - W(1 + x_{ij} - y_{ij})$
(3) $y_i + h_{imin} + \lambda_i (w_{imax} - w_i) \le y_j + H(1 - x_{ij} + y_{ij})$
(4) $y_i - h_{jmin} - \lambda_j (w_{jmax} - w_j) \ge y_j - H(2 - x_{ij} - y_{ij})$

Another way to linearize

- Assumptions: w_i , h_i are unknown; area lower bound: A_i .
- Module size constraints: $w_i h_i \ge A_i$; $a_i \le \frac{w_i}{h_i} \le b_i$.
- Hence, $w_{min} = \sqrt{A_i a_i}$, $w_{max} = \sqrt{A_i b_i}$, $h_{min} = \sqrt{\frac{A_i}{b_i}}$, $h_{max} = \sqrt{\frac{A_i}{a_i}}$.
- $w_i h_i \geq A_i$ nonlinear! How to fix?
 - Can apply a first-order approximation of the equation: a line passing through (w_{min}, h_{max}) and (w_{max}, h_{min}) .

$$h_i = \Delta_i w_i + c_i \qquad /* \quad y = mx + c \quad * /$$

$$\Delta_i = \frac{h_{max} - h_{min}}{w_{min} - w_{max}} \qquad /* \quad slope \quad * /$$

$$c_i = h_{max} - \Delta_i w_{min} \qquad /* \quad c = y_0 - mx_0 \quad * /$$

- Substitute $\Delta_i w_i + c_i$ for h_i to form linear constraints (x_i, y_i, w_i) are unknown; Δ_i , c_i , can be computed as above).

Solving Linear Program

- Linear Programming (LP) can be solved by classical optimization techniques in polynomial time.
- Mixed Integer LP (MILP) is NP-Complete.
 - The run time of the best known algorithm is exponential to the number of variables and equations

Complexity

- For a problem with n blocks, and for the simplest case, i.e., all blocks are hard:
 - -2n continuous variables (xi, y_i)
 - -2n(n-1) + n integer variables (x_{ij}, y_{ij}, z_i)
 - $-4n^2-2n$ linear constraints
- Practically, this method can only solve small size problems.

Successive Augmentation

A classical greedy approach to keep the problem size small: repeatedly pick a small subset of blocks to formulate a MILP, solve it together with the previously picked blocks with fixed locations and shapes:

Summary of Floorplanning

- Stockmeyer
 - Slicing with given set of modules
 - Dynamic programming (only keep irredundant solutions)
- Wong-Liu
 - Slicing floorplan
 - Nice polish expression
- Sequence pair
 - Nonslicing
 - Nice compact representation
- Mixed Integer Linear Programming
 - Nonslicing
 - Not scalable