《芯片设计自动化与智能优化》 Clock & Power Routing

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

Yibo Lin

Peking University

Outline

- Clock Routing
- Power Routing

Routing of Clock and Power Nets

- Different from other signal nets, clock and power are special routing problems
 - For clock nets, need to consider clock skew as well as delay.
 - For power nets, need to consider current density (IR drop)
- => specialized routers for these nets.
- Automatic tools for ASICs
- Often manually routed and optimized for microprocessors, with help from automatic tools

What is Clock

- For synchronized designs, data transfer between functional elements are synchronized by clock signals
- Clock signal are generated externally (e.g., by PLL)
- Clock period equation
 - $Clock \ Period \ge t_d + t_{skew} + t_{su} + t_{ds}$
 - $-t_d$: Longest path through combinational logic
 - $-t_{skew}$: Clock skew
 - $-t_{su}$: Setup time of the synchronizing elements
 - $-t_{ds}$: Propagation delay within the synchronizing element

Clock Skew

- Clock skew is the maximum difference in the arrival time of a clock signal at two different components.
- Clock skew forces designers to use a large time period between clock pulses. This makes the system slower.
- So, in addition to other objectives, clock skew should be minimized during clock routing.

Clock skew = 20 - 9 = 11 units

Clock skew = (

Clock Design Problem

- What are the main concerns for clock design?
- Skew
 - No. 1 concern for clock networks
 - For increased clock frequency, skew may contribute over 10% of the system cycle time
- Power
 - very important, as clock is a major power consumer!
 - It switches at every clock cycle!
- Noise
 - Clock is often a very strong aggressor
 - May need shielding
- Delay
 - Not really important
 - But slew rate is important (sharp transition)

The Clock Routing Problem

- Given a source and n sinks.
- Connect all sinks to the source by an interconnect network (tree or non-tree) so as to minimize:
 - $Clock Skew = max_{i,j} |t_i t_j|$
 - $-Delay = \max_{i} t_{i}$
 - Total wirelength
 - Noise and coupling effect

Clock Design Considerations

- Clock signal is global in nature, so clock nets are usually very big
 - Significant interconnect capacitance and resistance
- So what are the techniques?
 - Routing
 - Clock tree versus clock mesh (non-tree or grid)
 - Balance skew and total wire length
 - Buffer insertion (NOT COVERED in this class)
 - Clock buffers to reduce clock skew, delay, and distortion in waveform.
 - Wire sizing (NOT COVERED in this class)
 - To further tune the clock tree/mesh

Clock Trees

■ A path from the clock source to clock sinks

Clock Trees

■ A path from the clock source to clock sinks

H-Tree Clock Routing

H-tree Algorithm

- Minimize skew by making interconnections to subunits equal in length
 - Regular pattern
 - The skew is 0 assuming delay is directly proportional to wirelength
 - Is this always the case???
- Can be used when terminals are evenly distributed
 - However, this is never the case in practice (due to blockage, and so on)
 - So strict (pure) H-trees are rarely used
 - However, still popular for top-level clock network design
 - Cons: too costly to be used everywhere

Method of Means and Medians (MMM)

- Applicable when the clock terminals are arbitrarily arranged.
- Follows a strategy very similar to H-Tree.
- Recursively partition the terminals <u>into two sets of equal size</u> (median). Then, connect the center of mass of the whole circuit to the centers of mass of the two sub-circuits (mean).
- Clock skew is only minimized heuristically. The resulting tree may not have zero-skew.

An Example of MMM

Geometric Matching Algorithm (GMA)

- MMM is a top-down algorithm, but GMA is a bottom-up algorithm.
- Geometric matching of *n* endpoints:
 - Construct a set of n/2 line segments connecting n endpoints pairwise.
 - No two line segments share an endpoint.
 - The cost is the sum of the edge lengths.
- The basic idea is to find a minimum cost geometric matching recursively.
- Time complexity is $O(n^{2.5} \log n)$ for n endpoints.

An Example of GMA

An Exact Zero Skew Algorithm

- ICCAD 1991 and TCAD 1993, Ren-Song Tsay
- A classic paper to manage clock skew
- Use Elmore delay model to compute delay
- Guarantee zero skew
 - Can be easily extended for zero skew or bounded skew
 - Can you think of a method to do it?
- Try to minimize wire length, but not done very well
 - Lots of follow up works to minimize total wire length while maintaining zero skew
 - DME and its extensions

Deferred Merge Embedding

- As its name implies, DME defers the merging as late as possible, to make sure minimal wire length cost for merging
- Independently proposed by several groups
 - Edahiro, NEC Res Dev, 1991
 - Chao et al, DAC'92
 - Boese and Kahng, ASIC'92
- DME needs an *abstract routing topology* as the input
- It has a bottom-up phase followed by a top-down process (sounds familiar?)

Figure 4: An example of a tree of merging segments with sinks $s_1, ..., s_8$. The solid lines are merging segments and the dotted lines indicate edges between merging segments.

Some Thoughts/Trend

- Clock skew scheduling together with clock tree synthesis
 - Schedule the timing slack of a circuit to the individual registers for optimal performance and as a second criteria to increase the robustness of the implementation w.r.t. process variation.
- Variability is a major nanometer concern
- Non-tree clock networks for variation-tolerance
 - How to analyze it?
 - The task is to investigate a combined optimization such that clock skew variability is reduced with minimum wirelength penalty

Non-tree: Spine & Mesh

[Kurd et. al. JSSC'01]

Applied in IBM microprocessor

Very effective, huge wire

Non-tree: Link Perspective

- Non-tree = tree + links
 - How to select link pairs is the key problem
 - Link = link_capacitors + link_resistor
 - Key issue: find the best links that can help the skew variation reduction the most!

Power Distribution/Routing

- Power Distribution Network functions
 - Carry current from pads to transistors on chip
 - Maintain stable voltage with low noise
 - Provide average and peak power demands
 - Provide current return paths for signals
 - Avoid electromigration & self-heating wearout
 - Consume little chip area and wire
 - Easy to lay out

Power and Ground Routing

- Each standard cell or macro has power and ground signals, i.e., Vdd (power) and GND (ground)
- They need to be connected as well
- You can imagine that they are HUGE NETWORKS!
- In general, P/G routings are pretty regular
- They have high priority as well
 - P/G routing resources are usually reserved
 - When you do global and detailed routing for signal nets, you cannot use up all the routing resources at each metal layers
 - Normally some design rules will be given (e.g., 40% of top metal layers are reserved for P/G)

P/G Routing Main Objectives

- Routing resource
 - Need to balance the routing resource for P/G, clock and signals
- Voltage drop
 - Static (IR) and dynamic (L di/dt) voltage drops
 - More voltage drop means more gate delay
 - Usually less than 5-10% voltage drop is allowed
 - So you may need to size P/G wires accordingly
- Electrical migration
 - Too big current may cause EMI problem
- Others...

P/G Mesh (Grid Distribution)

- Power/Ground mesh will allow multiple paths from P/G sources to destinations
 - Less series resistance
 - Hierarchical power and ground meshes from upper metal layers to lower metal layers
 - All the way to M1 or M2 (stand cells)
 - Connection of lower layer layout/cells to the grid is through vias

Using One Metal Layer

One tree for VDD and another tree for GND.

Using Two Metal Layers

One 2D-grid for VDD and another one for GND:

Gate Array & Standard Cell Design

■ Inter-weaved combs:

Some Thoughts/Trends

- ► P/G I/O pad co-optimization with classic physical design
- Decoupling capacitor can reduce P/G related voltage drop
 - Need to be planned together with floorplanning and placement
- Multiple voltage/frequency islands make the P/G problem and clock distributions more challenging