《芯片设计自动化与智能优化》 Routing

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

Yibo Lin

Peking University

Outline

- What is routing
- Tree generation
 - Minimum Steiner tree
 - FLUTE
 - SALT

Routing

- Maze routing
- Speedup maze routing
- Global routing and detailed routing
- Sequential routing
- Concurrent routing

What is Routing

What is Routing

Netlist

Placement and Routing

What is Routing

[Curtesy Umich]

A zoom-in 3D view [curtesy samyzaf]

Challenging problem

- 10+ metal layers
- Millions of nets
- May be highly congested
- Minimize wirelength

Routing Problem Formulation

- Apply it <u>after floorplanning/placement</u>
- Input
 - Netlist
 - Timing budget for, typically, critical nets
 - Locations of blocks and locations of pins

Output

Geometric layouts of all nets

Objective

- Minimize the total wire length, the number of vias, or just completing all connections without increasing the chip area.
- Each net meets its timing budget

The Routing Constraints

- Placement constraint
- Number of routing layers
- Delay constraint
- Meet all geometrical constraints (design rules)
- Physical/Electrical/Manufacturing constraints:
 - Crosstalk
 - Process variations, yield, or lithography issues?

Steiner Tree

- For a multi-pin net, we can construct a spanning tree to connect all the pins together.
- But the wire length will be large.
- Better use Steiner Tree:

A tree connecting all pins and some additional nodes (Steiner nodes).

Rectilinear Steiner Tree:

Steiner tree in which all the edges run horizontally and vertically.

Routing Problem is Very Hard

- Minimum Steiner Tree Problem:
 - Given a net, find the Steiner tree with the minimum length.
 - This problem is NP-hard!
- May need to route tens of thousands of nets simultaneously without overlapping.
- Obstacles may exist in the routing region.

Outline

- What is routing
- **■** Tree generation
 - Minimum Steiner tree
 - FLUTE
 - SALT

Routing

- Maze routing
- Global routing and detailed routing
- Sequential routing
- Concurrent routing

Steiner Tree based Algorithms

- For multi-pin nets.
- Find Steiner tree instead of shortest path.
- Construct a Steiner tree from the minimum spanning trees (MST)

FLUTE Overview

- Solve Rectilinear Steiner minimal tree (RSMT) problem:
 - Given pin positions, find a rectilinear Steiner tree with minimum WL
- Basic idea:
 - LUT to handle small nets
 - Net breaking technique to recursively break large nets
- Handling of small nets (with a few pins) is extremely well:
 - Optimal and extremely efficient for nets up to 7 pins
- So FLUTE is especially suitable for VLSI applications:
 - Over all 1.57 million nets in 18 IBM circuits [ISPD 98]
 - Average error is 0.72%
 - Runtime faster than minimum spanning tree algorithm

Preliminary

- \blacksquare A net is a set of n pins
- Degree of a net is the number of pins in it
- Consider routing along <u>Hanan</u> grid
- **Define edge lengths** h_i and v_i :

Wirelength Vector (WV)

Observation: WL can be written as a linear combination of edge lengths with positive integral coefficients

- WL can be expressed as a vector of the coefficients
- Called Wirelength Vector

Potentially Optimal WV (POWV)

- To find optimal wirelength, can enumerate all WVs
- However, most WVs can never produce optimal WL

Potentially Optimal Wirelength Vector (POWV) is a WV that may produce the optimal wirelength

of POWVs is Very Small

- For any net,
 - # of possible routing solutions is huge
 - # of WVs is much less
 - # of POWVs is very small
- For example, only 2 POWVs for the net below:

Sharing of POWVs Among Nets

- To find optimal WL, we can pre-compute all POWVs and store them in a lookup table
- However, there are infinite number of different nets

- We try to group together nets that can share the same set of POWVs
- ► For example, these two nets share the same set of POWVs:

Grouping by Vertical Sequence

 \blacksquare Define vertical sequence $s_1s_2...s_n$ to be the list of pin indexes sorted in y-coordinate

Lemma: The set of all degree-n nets can be divided into n! groups according to the vertical sequence such that all nets in each group share the same set of POWVs

Steps in FLUTE WL Estimation

1. Input a net

2. Find h_i 's and v_i 's

3. Find vertical sequence

4. Get POWVs from LUT

5. Find WL for each POWV and return the best

HPWL +
$$h_2 = 22$$
 \leftarrow return
HPWL + $v_2 = 26$

- Remark:
- One RSMT topology can also be pre-computed and stored for each POWV
- Impractical for high-degree nets (degree >= 9)
 - Other technique to break down high-degree nets

SALT – Steiner Shallow-Light Tree Algorithm

SALT – Steiner Shallow-Light Tree Algorithm

- Trade-offs between path length and tree weight
 - Path length: implies wire delay
 - Tree weight: implies routing resource usage (routability), power consumption, cell delay and wire delay
- Spanning/Steiner $(\bar{\alpha}, \bar{\beta})$ -shallow-light tree (SLT) T
 - Shallowness $\alpha = \max\{\frac{d_T(r,v)}{d_G(r,v)} | v \in V \setminus \{r\}\} \le \bar{\alpha}$
 - $d_G(r, v)$: distance from v to root r on graph/metric G
 - Lightness $\beta = \frac{w(T)}{w(MST(G))} \le \bar{\beta}$

[ICCAD2017 Best Paper]

SALT – Steiner Shallow-Light Tree Algorithm

	Shallowest	Lightest	Shallow-light
Spanning	Spanning SPT $(O(m + n \log n))$	$MST\left(O(m+n\log n)\right)$	Spanning SLT
Steiner	Steiner SPT (NP-hard)	SMT (NP-hard)	Steiner SLT
Rectilinear Steiner	RSMA (NP-hard)	RSMT (NP-hard)	Rectilinear Steiner SLT

Spanning SPT

$$\alpha = \frac{13}{13}, \beta = \frac{182}{39}$$
 $\alpha = \frac{13}{13}, \beta = \frac{54}{39}$

RSMA

$$\alpha = \frac{13}{13}, \beta = \frac{54}{39}$$

RMST/RSMT

$$\alpha = \frac{39}{13}, \beta = \frac{39}{39}$$

Spanning SLT

$$\alpha = \frac{17}{13}, \beta = \frac{61}{39}$$

Steiner SLT

$$\alpha = \frac{17}{13}, \beta = \frac{61}{39}$$
 $\alpha = \frac{17}{13}, \beta = \frac{44}{39}$

Previous Work

- Spanning $(1 + \epsilon, O(\frac{1}{\epsilon}))$ -SLT
 - ABP/BRBC $(1 + 2\epsilon, O(\frac{2}{\epsilon}))$ [Awerbuch, TR'91] [Cong, TCAD'92]
 - KRY $(1 + \epsilon, O(\frac{2}{\epsilon}))$ [Khuller, SODA'93, Algorithmica'95]
- Steiner $(1 + \epsilon, O(\log \frac{1}{\epsilon}))$ -SLT
 - ES $(1 + 2\epsilon, 4 + 2 \left\lceil \log \frac{1}{\epsilon} \right\rceil)$ [Elkin, FOCS'11, SICOMP'15]
 - PD combines SPT and MST [Alpert, TCAD'95]
 - Bonn trades off between cell and wire delay [Scheifele, ICCAD'16, Algorithmica'17]

SALT

Steiner SLT on a general graph

$$-(1+\epsilon,2+\left\lceil\log\frac{2}{\epsilon}\right\rceil)$$
-SLT

- Runtime complexity
 - $-O(n^2) \rightarrow O(n \log n)$ in Manhattan space

SALT

- lacktriangle Construct **MST** T_M
- lacktriangle Identify **breakpoints** B during **DFS** on T_M , which results to forest F
- Obtain Steiner SPT T_B on $G[B \cup \{r\}]$, and $T = F \cup T_B$ is the output

SALT – DFS and Breakpoints

- Make sure $d_T(r, v) \le \bar{\alpha} \cdot d_G(r, v)$
 - Breakpoints will be connected to r by shortest paths
 - Other vertexes also benefit

SALT – Light Steiner SPT T_B

- A full balanced binary tree
- Constructed level-by-level from bottom
- Merge neighboring vertexes pair by pair into Steiners in each level
 - Determine Steiner by minimizing edge weights while preserving shortest paths
 - Select a light matching for pairing up along (Hamiltonian) circle

SALT – Example on Manhattan Space

Rectilinear SALT

- \blacksquare Construct **RSMT** T_M by **FLUTE** [Chu, TCAD2008]
- Get breakpoints B and forest F
- Obtain **RSMA** T_B on $G[B \cup \{r\}]$ by **CL** [Cordova,TR1994], and $T = F \cup T_B$ is the output

Comparison between Different Algorithms

Summary for Tree Generation

- Minimum Steiner tree
 - NP problem
- **■** FLUTE
 - LUT-based method
 - Work well on nets with degrees <= 7</p>
- SALT
 - Balance shallowness and lightness

Outline

- What is routing
- Tree generation
 - Minimum Steiner tree
 - FLUTE
 - SALT

Routing

- Maze routing
- Global routing and detailed routing
- Sequential routing
- Concurrent routing

Maze Routing Problem

- Input
 - A planar rectangular grid graph.
 - ─ Two points S and T on the graph.
 - Obstacles modeled as blocked vertices.
- Objective
 - Find the shortest path connecting S and T.
- This technique can be used in global or detailed routing problems.

Grid Graph

Area Routing

Grid Graph (Maze)

Simplified Representation

Maze Routing

Lee's Algorithm

- Basic idea
- A Breadth-First Search (BFS) of the grid graph.
- Always find the shortest path possible.
- Consists of two phases:
 - Wave Propagation
 - Retrace

S ₀	1	2	3
1	2	3	
	3	4	5
5	4	5	^T 6

Wave Propagation

- At step k, all vertices at Manhattan-distance k from S are labeled with k.
- A Propagation List (FIFO) is used to keep track of the vertices to be considered next.

Retrace

- Trace back the actual route.
- Starting from *T*.
- At vertex with k, go to any vertex with label k-1.

So	1	2	3
- 🕇	-2←	_ ე	
	3	4	5
5	4	5←	[⊤] 6

Final labeling

How many grids visited using Lee's algorithm?

13	12	11	10			7	6	7	7			9	10			
12	11	10	9			6	5	6	7			8	9	10	11	12
11	10	9	8	7	6	5	4					7	8	9	10	11
10	9	8	7	6	5	4	3					6	7	8	9	10
		7	6	5	4	3	2	1	2	3	4	5	6	7	8	9
		6	5	4	3	2	1	S	1	2	3	4	5	6	7	8
9	8	7	6			3	2	1	2	3	4	5	6	7	8	9
10	9	8	7						3		5	6	7	8	9	10
11	10	9	8	9	10					7	6	7	8	9	10	11
12	11			10	11	12	11	10	9	8			9	10	11	12
13	12			11	12	13	12	11	10	9			10	11	12	13
				12	13		13	12	11	10			11	12	13	
				13				13	12	11			12	13		
									13	12	T		13			
										13						

Time and Space Complexity

- lacktriangle For a grid structure of size $w \times h$:
 - Time per net = O(wh)
 - Space = $O(wh \log wh)$ ($O(\log wh)$ bits are needed to store each label.)
- For a 4000×4000 grid structure:
 - 24 bits per label
 - Total 48 Mbytes of memory!

Improvement to Lee's Algorithm

- Improvement on memory:
 - Aker's Coding Scheme
- Improvement on run time:
 - Starting point selection
 - Double fan-out
 - Framing
 - Hadlock's Algorithm
 - Soukup's Algorithm

Aker's Coding Scheme to Reduce Memory Usage

- For the Lee's algorithm, labels are needed during the retrace phase.
- But there are only two possible labels for neighbors of each vertex labeled i, which are, i-1 and i+1.
- So, is there any method to reduce the memory usage?
- One bit (independent of grid size) is enough to distinguish between the two labels.

Sequence:

..... (what sequence?)

(Note: In the sequence, the labels before and after each label must be different in order to tell the forward or the backward directions.)

Aker's Coding Scheme to Reduce Memory Usage

- For the Lee's algorithm, labels are needed during the retrace phase.
- But there are only two possible labels for neighbors of each vertex labeled i, which are, i-1 and i+1.
- So, is there any method to reduce the memory usage?
- One bit (independent of grid size) is enough to distinguish between the two labels.

S	0	1	0
0	1	0	
	0	1	0
0	1	0	1 _T

Correct?

Aker's Coding Scheme to Reduce Memory Usage

- For the Lee's algorithm, labels are needed during the retrace phase.
- But there are only two possible labels for neighbors of each vertex labeled i, which are, i-1 and i+1.
- So, is there any method to reduce the memory usage?
- One bit (independent of grid size) is enough to distinguish between the two labels.

S	1	1	0
1	1	0	
	0	0	1
1	0	1	1 _T

Schemes to Reduce Run Time

1. Starting Point Selection:

2. Double Fan-Out:

3. Framing:

Hadlock's Algorithm to Reduce Run Time

- Detour number
- For a path P from S to T, let detour number d(P) = # of grids directed away from T, then

lacksquare So minimizing L(P) and d(P) are the same.

Hadlock's Algorithm

- Label vertices with detour numbers.
- Vertices with smaller detour number are expanded first.
- Therefore, favor paths without detour.

3	2	2	2	2	2	2
2	1	1		2	2	
	S. O.	0		2		
1	0	0				
1	Q.	.		2	\vdash	
2	1	<u>ب، اب</u>		2	2 2	
3	2	2	2	2	·2	

Soukup's Algorithm to Reduce Run Time

- Basic idea
- Soukup's Algorithm: BFS+DFS
 - Explore in the direction towards the target without changing direction. (DFS)
 - If obstacle is hit, search around the obstacle. (BFS)
- May get Sub-Optimal solution.

	2				
2	1				
1	S	1			
1		1			
1	ė	•	\times	Т	
2	1	1	X		
	2	2		 •	

How many grids visited using Hadlock's?

How many grids visited using Soukup's?

Multi-Pin Nets

- For a k-pin net, connect the k pins using a rectilinear Steiner tree with the shortest wire length on the maze.
- This problem is NP-Complete.
- Just want to find some good heuristics.

- This problem can be solved by extending the Lee's algorithm:
 - Connect one pin at a time, or
 - Search for several targets simultaneously, or
 - Propagate wave fronts from several different sources simultaneously.

Extension to Multi-Pin Nets

1st Iteration

S ₀	4	2	<u>3</u>
	2	3	
	3	Τ	

2nd Iteration

^S 0	မှ	Ö.	SO
	1	· 🕶 ·	1
	2	$^{ extstyle e$	2

Speedup Maze Routing

- Pattern routing
 - Most nets are simple, e.g., L-shape
 - Can connect >80% nets
 - [NCTUgr, TCAD2013]

- Coarsening search steps
 - Only check grids that can make a turn
 - [Dr.CU, ICCAD2019]

Mikami & Tabuchi's Algorithm

- Mikami & Tabuchi, "A computer program for optimal routing of printed circuit connectors," IFIP, H47, 1968.
- Every grid point is an escape point.

Line Probing

- ► Keep two lists of line segments, *slist* and *tlist*, for the source and the target respectively.
- If a line segment from *slist* intersects with one from *tlist*, a route is found; else, new line segments are generated from the escape points.

Line Probing

■ We can use all the grid vertices on the line segments as escape points:

Always find a path but may not be optimal.

Hightower's Algorithm

- Hightower, "A solution to line-routing problem on the continuous plane," DAC-69.
- · A single escape point on each line segment.
- If a line parallels to the blocked cells, the escape point is placed just past the endpoint of the segment.

Line Probing

■ We can pick just one escape point from each line segment.

May fail to find a path even if one exists.

Features of Line-Search Algorithms

• Time and space complexities: O(L), where L is the # of line segments generated.

Comparison of Algorithms

	l l	/laze routir	Line search		
	Lee	Soukup	Hadlock	Mikami	Hightower
Time	O(MN)	O(MN)	O(MN)	O(L)	O(L)
Space	O(MN)	O(MN)	O(MN)	O(L)	O(L)
Finds path if one exists?	yes	yes	yes	yes	no
Is the path shortest?	yes	no	yes	no	no
Works on grids or lines?	grid	grid	grid	line	line

Soukup, Mikami, and Hightower all adopt some sort of line-search operations ⇒ cannot guarantee shortest paths.

Maze vs A* routing (I)

Maze vs A* routing (II)

Shortest Path Based Algorithms

- For 2-terminal nets only.
- Use Dijkstra's algorithm to find the shortest path between the source s and the sink t of a net.
- Different from Maze Routing:
 - The graph need not be a rectangular grid.
 - The edges need not be of unit length.

Dijkstra's Shortest Path Algorithm

- Label of vertices = Shortest distance from S.
- Let P be the set of permanently labeled vertices.

- Initially,
 - P = Empty Set.
 - Label of S = 0, Label of all other vertices = infinity.
- While (T is not in P) do
 - Pick the vertex v with the min. label among all vertices not in P.
 - Add v to P.
 - Update the label for all neighbours of v.

Dijkstra's Algorithm: Example

Typical Routing Flow – Divide and Conquer

Typical Routing Flow – Divide and Conquer

Detailed routing

Fine-grain routing, larger solution space Need to handle detailed design rules

Sequential Routing

- Algorithm:
- 1. Graph modeling of the routing regions
- 2. For each net k:
 - -2.1 Find a route r for net k on the graph.
 - -2.2 For each edge e in r:
 - 2.2.1 capacity(e) = capacity(e) 1
 - 2.2.2 if capacity(e) < 0 then cost(e) = $\alpha \times$ cost(e)

We can use different methods to do this.

Net Ordering

- In sequential approach, we need some net ordering.
- A bad net ordering will increase the total wire length, and may even prevent completion of routing for some circuits which are indeed routable.

Criteria for Net Ordering

- Criticality of net critical nets first.
- Estimated wire length short nets first since they are less flexible.
- Consider bounding rectangles (BR):

Which one should be routed first and why? (Note that this rule of thumb is not always applicable.)

Net Ordering (cont'd)

- Order the nets in the ascending order of the # of pins within their bounding boxes.
- Order the nets in the ascending (or descending??) order of their lengths.
- Order the nets based on their timing criticality.

routing ordering: a(0) -> b(1) -> d(2) -> c(6)

A mutually intervening case:

b prevents routing of a

Rip-up and Re-route Scheme

- It is impossible to get the optimal net ordering.
- If some nets are failed to be routed, the rip-up and re-route technique can be applied:

Recent Negotiation Congestion based Routers

- Liu, Wen-Hao, et al. "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 (2013): 709-722.
- Li, Haocheng, et al. "<u>Dr. CU 2.0: A scalable detailed routing framework with correct-by-construction design rule satisfaction</u>." 2019 IEEE/ACM International Conference on Computer-Aided Design (ICCAD). IEEE, 2019.
- Murray, Kevin E., et al. "Vtr 8: High-performance cad and customizable fpga architecture modelling." ACM Transactions on Reconfigurable Technology and Systems (TRETS) 13.2 (2020): 1-55.

Concurrent Approach

- Consider all the nets simultaneously.
- Formulate as an integer program.
- Given

Nets	Set of possible routing trees			
net 1	$T_{11}, T_{12}, \ldots, T_{1k_1}$			
:	•			
net n	$T_{n1}, T_{n2}, \ldots, T_{nk_n}$			

 L_{ij} = Total wire length of T_{ij} C_e = Capacity of edge e

Determine variable x_{ij} s.t. $x_{ij} = 1$ if T_{ij} is used $x_{ij} = 0$ otherwise.

Integer Programming

Min.
$$\sum_{i=1}^{n} \sum_{j=1}^{k_i} L_{ij} \times x_{ij}$$
s.t.
$$\sum_{j=1}^{k_i} x_{ij} = 1 \quad \text{for all } i = 1, ..., n$$

$$\sum_{i,j \text{ s.t. } e \in T_{ij}} x_{ij} \leq C_e \quad \text{for all edge } e$$

$$x_{ij} = 0 \text{ or } 1 \quad \forall i, j$$

Example

Solution

Min.
$$2x_{11} + 3x_{12} + 3x_{13} + 2x_{21} + 3x_{22} + 3x_{23} + 2x_{31} + 2x_{32}$$

$$\begin{cases} x_{11} + x_{12} + x_{13} = 1; \\ x_{21} + x_{22} + x_{23} = 1; \\ x_{31} + x_{32} = 1; \end{cases}$$
What are the constraints for edge capacity?
$$\begin{cases} x_{1j} = 0 \text{ or } 1 \quad \forall i, j; \quad x_{12} + x_{13} + x_{21} + x_{23} + x_{31} < C_a \end{cases}$$

Integer Programming Approach

- Standard techniques to solve IP.
- No net ordering. Give global optimum.
- Can be extremely slow, especially for large problems.
- To make it faster, a fewer choices of routing trees for each net can be used. May make the problem infeasible or give a bad solution.
- Determining a good set of choices of routing trees is a hard problem by itself.

Hierarchical Approach to Speed Up IP

- Large Integer Programs are difficult to solve.
- Hierarchical Approach reduces global routing to routing problems on a 2x2 grid.
- Decompose recursively in a top-down fashion.
- Those 2x2 routing problems can be solved optimally by integer programming formulation.

Example

Solving a 2xn routing problem hierarchically.

Types of 2x2 Routing Problems

Objective Function of 2x2 Routing

- Possible Routing Trees:
- T11, T12, T21, T22,...., T11,1,..., T11,4
- # of nets of each type: n1, ..., n11
- Determine xij: # of type-i nets using Tij for routing.
- yi: # of type-i nets that fails to route.

$$y_i + \sum_{j} x_{ij} = n_i$$
 $i = 1,...,11$
Want to minimize $\sum_{i=1}^{11} y_i$.

Constraints of 2x2 Routing

Constraints on Edge Capacity:

$$\sum_{i,j \text{ s.t. } a \in T_{ij}} x_{ij} \leq C_a$$

$$\sum_{i,j \text{ s.t. } b \in T_{ij}} x_{ij} \leq C_b$$

$$\sum_{i,j \text{ s.t. } c \in T_{ij}} x_{ij} \leq C_c$$

$$\sum_{i,j \text{ s.t. } d \in T_{ij}} x_{ij} \leq C_d$$

Constraints on # of Bends in a Region:

$$\begin{aligned} &\sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } ab} x_{ij} \leq B_{ab} \\ &\sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } bc} x_{ij} \leq B_{bc} \\ &\sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } cd} x_{ij} \leq B_{cd} \\ &\sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } da} x_{ij} \leq B_{da} \end{aligned}$$

Pop Quiz

- If you two nets, one with 2 pins, the other with 4 pins with a zero capacity edge
 - What is going to be the result?

$$y_i + \sum_j x_{ij} = n_i \quad i = 1,...,11$$
Want to minimize
$$\sum_{i=1}^{11} y_i.$$

Type 1

Type 11

ILP Formulation of 2x2 Routing

$$\begin{aligned} &\text{Min. } \sum_{i=1}^{11} y_i \\ &\text{s.t. } y_i + \sum_j x_{ij} = n_i \quad i = 1, \dots, 11 \\ &x_{ij} \geq 0, \ y_i \geq 0 \quad \forall i, \ j \\ &\sum_{i,j \text{ s.t. } a \in T_{ij}} x_{ij} \leq C_a \quad \sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } ab} x_{ij} \leq B_{ab} \\ &\sum_{i,j \text{ s.t. } b \in T_{ij}} x_{ij} \leq C_b \quad \sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } bc} x_{ij} \leq B_{bc} \\ &\sum_{i,j \text{ s.t. } c \in T_{ij}} x_{ij} \leq C_c \quad \sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } cd} x_{ij} \leq B_{cd} \\ &\sum_{i,j \text{ s.t. } d \in T_{ij}} x_{ij} \leq C_d \quad \sum_{i,j \text{ s.t. } T_{ij} \text{ has a bend in region } da} x_{ij} \leq B_{da} \end{aligned}$$

- \blacksquare Only 39 variables (28 x_{ij} and 11 y_i) and 19 constraints (plus 38 non-negative constrains).
- Problems of this size are usually not too difficult to solve.

Multi-Commodity Flow

Strongly NP-Complete for integer flows

Multi-Commodity Flow based Routing

An example

- Capacity of each edge in G is 2
- Each edge in G becomes a pair of bi-directional arcs in F

$$-n_1 = \{a, l\}$$

$$-n_2 = \{i, c\}$$

$$-n_3 = \{d, f\}$$

$$-n_4 = \{k, d\}$$

$$-n_5 = \{g, h\}$$

$$-n_6 = \{b, k\}$$

Flow Network

- Each arc has a cost based on its length
 - Let x_e^k denote a binary variable for arc e w.r.t. net k
 - $-x_e^k$ means net k uses arc e in its route
 - Total number of x-variables: $16 \times 2 \times 6 = 192$

arc	cost	arc	cost	arc	cost	arc	cost
$\overline{(a,b)}$	4	(b,a)	4	(b,c)	8	(c,b)	8
(d, h)	4	(h, d)	4	(e, f)	5	(f, e)	5
(f,g)	3	(g, f)	3	(i, j)	4	(j, i)	4
(j, k)	5	(k, j)	5	(k, l)	3	(l,k)	3
(a,d)	7	(d, a)	7	(d,i)	5	(i,d)	5
(b, e)	4	(e,b)	4	(e,h)	3	(h, e)	3
(h, j)	5	(j,h)	5	(f,k)	8	(k, f)	8
(c,g)	4	(g,c)	4	(g,l)	8	(l,g)	8

ILP Objective Function

Minimize

$$\begin{aligned} &4(x_{a,b}^1+\dots+x_{a,b}^6)+4(x_{b,a}^1+\dots+x_{b,a}^6)+8(x_{b,c}^1+\dots+x_{b,c}^6)+\\ &8(x_{c,b}^1+\dots+x_{c,b}^6)+4(x_{d,h}^1+\dots+x_{d,h}^6)+4(x_{h,d}^1+\dots+x_{h,d}^6)+\\ &5(x_{e,f}^1+\dots+x_{e,f}^6)+5(x_{f,e}^1+\dots+x_{f,e}^6)+3(x_{f,g}^1+\dots+x_{f,g}^6)+\\ &3(x_{g,f}^1+\dots+x_{g,f}^6)+4(x_{i,j}^1+\dots+x_{i,j}^6)+4(x_{j,i}^1+\dots+x_{j,i}^6)+\\ &5(x_{j,k}^1+\dots+x_{j,k}^6)+5(x_{k,j}^1+\dots+x_{k,j}^6)+3(x_{k,l}^1+\dots+x_{k,l}^6)+\\ &3(x_{l,k}^1+\dots+x_{l,k}^6)+7(x_{a,d}^1+\dots+x_{d,d}^6)+7(x_{d,a}^1+\dots+x_{d,a}^6)+\\ &5(x_{d,i}^1+\dots+x_{d,i}^6)+5(x_{i,d}^1+\dots+x_{i,d}^6)+4(x_{b,e}^1+\dots+x_{b,e}^6)+\\ &4(x_{e,b}^1+\dots+x_{e,b}^6)+3(x_{e,h}^1+\dots+x_{e,h}^6)+3(x_{h,e}^1+\dots+x_{h,e}^6)+\\ &5(x_{h,j}^1+\dots+x_{h,j}^6)+5(x_{j,h}^1+\dots+x_{g,h}^6)+8(x_{f,k}^1+\dots+x_{g,c}^6)+\\ &8(x_{k,f}^1+\dots+x_{g,l}^6)+8(x_{l,g}^1+\dots+x_{l,g}^6)+\\ &8(x_{g,l}^1+\dots+x_{g,l}^6)+8(x_{l,g}^1+\dots+x_{l,g}^6)+\end{aligned}$$

ILP Demand Constraint

- Utilize demand constant
 - $-z_v^k = 1$ means node v is the source of net k (= -1 if sink)
 - Total number of z-constants: $12\times6=72$

From net $n_1 = \{a, l\}$, we have $z_a^1 = 1$, $z_l^1 = -1$.

From net $n_2 = \{i, c\}$, we have $z_i^2 = 1$, $z_c^2 = -1$.

From net $n_3 = \{d, f\}$, we have $z_d^3 = 1$, $z_f^3 = -1$.

From net $n_4 = \{k, d\}$, we have $z_k^4 = 1$, $z_d^4 = -1$.

From net $n_5 = \{g, h\}$, we have $z_g^5 = 1$, $z_h^5 = -1$.

From net $n_6 = \{b, k\}$, we have $z_b^6 = 1$, $z_k^6 = -1$.

ILP Demand Constraint

Node a: source of net n_1

$$x_{a,b}^{1} + x_{a,d}^{1} - x_{b,a}^{1} - x_{d,a}^{1} = 1$$

$$x_{a,b}^{2} + x_{a,d}^{2} - x_{b,a}^{2} - x_{d,a}^{2} = 0$$

$$x_{a,b}^{3} + x_{a,d}^{3} - x_{b,a}^{3} - x_{d,a}^{3} = 0$$

$$x_{a,b}^{4} + x_{a,d}^{4} - x_{b,a}^{4} - x_{d,a}^{4} = 0$$

$$x_{a,b}^{5} + x_{a,d}^{5} - x_{b,a}^{5} - x_{d,a}^{5} = 0$$

$$x_{a,b}^{6} + x_{a,d}^{6} - x_{b,a}^{6} - x_{d,a}^{6} = 0$$

ILP Demand Constraint

Node b: source of net n_6

$$\begin{aligned} x_{b,a}^1 + x_{b,e}^1 + x_{b,c}^1 - x_{a,b}^1 - x_{e,b}^1 - x_{c,b}^1 &= 0 \\ x_{b,a}^2 + x_{b,e}^2 + x_{b,c}^2 - x_{a,b}^2 - x_{e,b}^2 - x_{c,b}^2 &= 0 \\ x_{b,a}^3 + x_{b,e}^3 + x_{b,c}^3 - x_{a,b}^3 - x_{e,b}^3 - x_{c,b}^3 &= 0 \\ x_{b,a}^4 + x_{b,e}^4 + x_{b,c}^4 - x_{a,b}^4 - x_{e,b}^4 - x_{c,b}^4 &= 0 \\ x_{b,a}^5 + x_{b,e}^5 + x_{b,c}^5 - x_{a,b}^5 - x_{e,b}^5 - x_{c,b}^5 &= 0 \\ x_{b,a}^6 + x_{b,e}^6 + x_{b,c}^6 - x_{a,b}^6 - x_{e,b}^6 - x_{c,b}^6 &= 1 \end{aligned}$$

ILP Capacity Constraint

Each edge in the routing graph allows 2 nets

$$\begin{aligned} x_{a,b}^1 + \cdots x_{a,b}^6 + x_{b,a}^1 + \cdots x_{b,a}^6 &\leq 2 \\ x_{b,c}^1 + \cdots + x_{b,c}^6 + x_{c,b}^1 + \cdots + x_{c,b}^6 &\leq 2 \\ x_{d,h}^1 + \cdots + x_{d,h}^6 + x_{h,d}^1 + \cdots + x_{h,d}^6 &\leq 2 \\ x_{e,f}^1 + \cdots + x_{e,f}^6 + x_{f,e}^1 + \cdots + x_{f,e}^6 &\leq 2 \\ & \cdots \\ x_{h,j}^1 + \cdots + x_{h,j}^6 + x_{j,h}^1 + \cdots + x_{j,h}^6 &\leq 2 \\ x_{f,k}^1 + \cdots + x_{f,k}^6 + x_{k,f}^1 + \cdots + x_{k,f}^6 &\leq 2 \\ x_{c,g}^1 + \cdots + x_{c,g}^6 + x_{g,c}^1 + \cdots + x_{l,g}^6 &\leq 2 \\ x_{q,l}^1 + \cdots + x_{q,l}^6 + x_{l,q}^1 + \cdots + x_{l,q}^6 &\leq 2 \end{aligned}$$

ILP Solution

■ Min-cost: 108 (= sum of WL), 22 non-zero variable

Summary of Routing

- Maze routing
 - Lee's algorithm
- Global routing and detailed routing
- Sequential routing
 - Rip-up and reroute
- Concurrent routing
 - Topology selection based ILP
 - Multi-commodity flow

Resources

- Survey <u>FLUTE</u> and <u>SALT</u> paper
- Survey NCTUgr 2.0, Dr.CU 2.0, and CU-GR
 - https://github.com/cuhk-eda/dr-cu
 - https://github.com/cuhk-eda/cu-gr