Unit 7: Special Net Routing & Post-Layout Optimization

Course contents:

- Clock net routing
- Power/ground routing
- Performance optimization

Readings

— W&C&C: Chapter 13

S&Y: Chapter 7

1

The Clock Routing Problem

- Digital systems
 - Synchronous systems: Highly precise clock achieves communication and timing.
 - Asynchronous systems: Handshake protocol achieves the timing requirements of the system.
- Clock skew: the difference in the minimum and the maximum arrival times of the clock.

- Clock routing: Routing clock nets such that
 - 1. clock signals arrive simultaneously
 - 2. clock delay is minimized

Other issues: total wirelength, power consumption

Clock Routing

Given the routing plane and a set of points
 P = {p₁, p₂, ..., p_n} within the plane and clock entry point p₀ on the boundary of the plane, the Clock
 Routing Problem is to interconnect each p_i ∈ P such that max_{i, j ∈ P}|t(0, i) - t(0, j)| and max_{i ∈ P} t(0, i) are both minimized.

Clock-tree synthesis (CTS): make the clock nets a tree

Clock Routing Algorithms

- Pathlength-based Clock-Tree Synthesis (CTS)
 - 1. H-tree: Dhar, Franklin, Wang, ICCD-84; Fisher & Kung, 1982.
 - 2. Methods of means & medians (MMM): Jackson, Srinivasan, Kuh, DAC-90.
 - 3. Geometric matching: Cong, Kahng, Robins, DAC-91.
- RC-delay based CTS
 - 1. Exact zero skew: Tsay, ICCAD-91.
 - 2. Deferred-merge embedding (DME) algorithm: Boese & Kahng, ASICON-92; Chao & Hsu & Ho, DAC-92; Edahiro, NEC R&D, 1991.
 - 3. Lagrangian relaxation: Chen, Chang, Wong, DAC-96.
- Simulation-based CTS
 - ISPD-09 CTS contest (ASP-DAC-10, DATE-10)
- Timing-model independent CTS
 - Shih & Chang, DAC-10; Shih et al., ICCAD-10.
- Mesh-based & tree-link-based clock routing

H-Tree Based Algorithm

 H-tree: Dhar, Franklin, Wang, "Reduction of clock delays in VLSI structure," ICCD-1984.

H-tree over 4 points

H-tree over 16 points

Similar topology: X-tree

The MMM Algorithm

- Jackson, Sirinivasan, Kuh, "Clock routing for high-performance ICs," DAC-1990.
- Each block pin is represented as a point in the region, S.
- The region is partitioned into two subregions, S_L and S_R .
- The center of mass is computed for each subregion.
- The center of mass of the region S is connected to each of the centers of mass of subregion S_L and S_R.
- The subregions S_I and S_R are then recursively split in Y-direction.
- Steps 2--5 are repeated with alternate splitting in X- and Ydirection.
- Time complexity: $O(n \log n)$.

The Geometric Matching Algorithm

- Cong, Kahng, Robins, "Matching based models for highperformance clock routing," IEEE TCAD, 1993.
- Clock pins are represented as n nodes in the clock tree $(n = 2^k)$.
- Each node is a tree itself with clock entry point being node itself.
- The minimum cost matching on n points yields n/2 segments.
- The clock entry point in each subtree of two nodes is the point on the segment such that length of both sides is same.
- Above steps are repeated for each segment.
- Apply *H*-flipping to further reduce clock skew (and to handle edges intersection).
- Time complexity: $O(n^2 \log n)$.

Elmore Delay: Nonlinear Delay Model

- Parasitic resistance and capacitance dominate delay in deep submicron wires.
- Resistor r_i must charge all downstream capacitors.
- Elmore delay: Delay can be approximated as sum of sections: resistance X downstream capacitance.

$$\delta = \sum_{i=1}^{n} \left(r_i \sum_{k=i}^{n} c_k \right) = \sum_{i=1}^{n} r(n-i+1)c = \frac{n(n+1)}{2}rc.$$

- Delay grows as square of wire length.
- Cannot apply to the delay with inductance consideration, which is important in high-performance design.

Wire Models

• Lumped circuit approximations for distributed RC lines: π -model (most popular), T-model, L-model.

π-model: If no capacitive loads for C and D,

Example Elmore Delay Computation

- 0.18 μm technology: unit resistance \hat{r} = 0.075 Ω / μm ; unit capacitance \hat{c} = 0.118 $fF/\mu m$.
 - Assume $C_C = 2 fF$, $C_D = 4 fF$.
 - $=\delta_{BC} = r_{BC} (c_{BC}/2 + C_C) = 0.075 \times 150 (17.7/2 + 2) = 120 \text{ fs}$
 - $-\delta_{BD} = r_{BD} (c_{BD} / 2 + C_D) = 0.075 \times 200 (23.6/2 + 4) = 240 \text{ fs}$
 - $\delta_{AB} = r_{AB} (c_{AB}/2 + C_B) = 0.075 \times 100 (11.8/2 + 17.7 + 2 + 23.6 + 4) = 400 \text{ fs}$
 - Critical path delay: $\delta_{AB} + \delta_{BD} = 640$ fs.

Exact Zero Skew Algorithm

- Tsay, "Exact zero skew algorithm," ICCAD-91.
- To ensure the delay from the tapping point to leaf nodes of subtrees T₁ and T₂ being equal, it requires that

$$r_1 (c_1/2 + C_1) + t_1 = r_2 (c_2/2 + C_2) + t_2.$$

Solving the above equation, we have

$$x = \frac{(t_2 - t_1) + \alpha l \left(C_2 + \frac{\beta l}{2}\right)}{\alpha l (\beta l + C_1 + C_2)},$$

where α and β are the per unit values of resistance and capacitance, l the length of the interconnecting wire, $r_1 = \alpha x l$, $c_1 = \beta x l$, $r_2 = \alpha (1 - x) l$, $c_2 = \beta (1 - x) l$.

Zero-Skew Computation

- Balance delays: $r_1(c_1/2 + C_1) + t_1 = r_2(c_2/2 + C_2) + t_2$.
- Compute tapping points: $x = \frac{(t_2 t_1) + \alpha l \left(C_2 + \frac{\beta l}{2}\right)}{\alpha l (\beta l + C_1 + C_2)}$, α (β): per unit values of resistance (capacitance); I: length of the wire; $r_1 = \alpha x I$, $c_1 = \beta x I$; $r_2 = \alpha (1 - x) I$, $c_2 = \beta (1 - x) I$.
- If $x \notin [0, 1]$, we need **snaking** to find the tapping point.
- Exp: $\alpha = 0.1 \Omega$ /unit, $\beta = 0.2 F/unit$ (tapping points: E, F, G)

Deferred Merge Embedding (DME)

- Boese & Kahng, ASICON-92; Chao & Hsu & Ho, DAC-92; Edahiro, NEC R&D, 1991
- Consists of two stages: bottom-up + top-down
- Bottom-up: Build the potential embedding locations of clock sinks (i.e., a segment for potential tapping points)
- Top-down: Determine exact locations for the embedding

Delay Computation for Buffered Wires

• Wire: α = 0.068 Ω / μ m, β = 0.118 fF/ μ m²; buffer: α ' = 180 Ω / unit size, β = 23.4 fF/unit size; driver resistance R_d = 180 Ω ; unit-sized wire, buffer.

Buffering and Wire Sizing for Skew Minimization

- Discrete wire/buffer sizes: dynamic programming
 - Chung & Cheng, "Skew sensitivity minimization of buffered clock tree," ICCAD-94.
- Continuous wire/buffer sizes: mathematical programming (e.g., Lagrangian relaxation)
 - Chen, Chang, Wong, "Fast performance-driven optimization for buffered clock trees based on Lagrangian relaxation," DAC-96.
 - Considers clock skew, area, delay, power, clock-skew sensitivity simultaneously.

Clock Meshes

- More alternative paths to clock sinks
 - Good for high-performance circuits with stringent skew and variation constraints
- Drive mesh from the boundary or from grid points
- H-tree is a good candidate to drive mesh

Alpha 21264 processor [Bailey et al. 1998]

IBM Power4 processor [Anderson et al. 2001]

Power Integrity: IR (Voltage) Drop

- Power consumption and rail parasitics cause actual supply voltage to be lower than ideal
 - Metal width tends to decrease with length increasing in nanometer design
- Effects of IR drop
 - Reducing voltage supply reduces circuit speed (5% IR drop => 15% delay increase)
 - Reduced noise margin may cause functional failures

Unit 7

Power/Ground (P/G) Routing

- Are usually laid out entirely on metal layers for smaller parasitics.
- Two steps:
 - **1. Construction of interconnection topology:** non-crossing power, ground trees.
 - **2. Determination of wire widths:** prevent metal migration, keep voltage (IR) drop small, widen wires for more power-consuming modules and higher density current (1 mA / μ m² at 25 °C for 0.18 μ m technology). (So area metric?)

Power/Ground Network Optimization

- Use the minimum amount of chip area for wiring P/G networks while avoiding potential reliability failures due to electromigration and excessive IR drops.
- Tan and Shi, "Fast power/ground network optimization based on equivalent circuit modeling", DAC-2001.
 - Build the equivalent models for series resistors and apply a sequence of the linear programming (SLP) method to solve the problem.
 - Size wire segments assuming the topologies of P/G networks to be fixed.
- Wu and Chang, "Efficient power/ground network analysis for power integrity driven design methodology," DAC-2004.
- Liu and Chang, "Floorplan and power/ground co-synthesis for fast design convergence," ISPD-06 (TCAD-07).
- Chang, et al., "Generating routing-driven power distribution networks with machine-learning technique," ISPD-16.

Problem Formulation

- Let G = {N, B} be a P/G network with n nodes N = {1, ..., n} and b branches B = {1, ..., b}; branch i connects two nodes: i₁ and i₂ with current flowing from i₁ to i₂.
- Let l_i and w_i be the length and width of branch i, respectively. Let ρ be the sheet resistivity. Then the resistance r_i of branch i is $r_i = \frac{V_{i_1} V_{i_2}}{I_i} = \rho \frac{l_i}{w_i}$.
- Total P/G routing area is as follows:

$$f(\mathbf{V}, \mathbf{I}) = \sum_{i \in B} l_i w_i = \sum_{i \in B} \frac{\rho I_i l_i^2}{V_{i_1} - V_{i_2}}.$$

- P/G network optimization is to minimize *f*(*V*, *I*) subject to the constraints listed in the next slide.
- Relax the nonlinear objective function and then translate the constrained nonlinear programming problem into a SLP problem

Constraints

- The voltage IR drop constraints.
 - $V_i \geq V_h$, min for power networks.
 - $-V_i \leq V_{l, \text{max}}$ for ground networks.
- The minimum width constraints: $w_i = \rho \frac{l_i I_i}{V_{i1} V_{i2}} \ge w_{i, \min}$
- The electro-migration constraints: $|V_i| \leq \sigma = |V_{i1} V_{i2}| \leq \rho l_i \sigma$
 - σ is a constant for a particular routing layer with a fixed thickness.
- Equal width constraints: $w_i = w_j$ or $\frac{v_{i_1} v_{i_2}}{v_{i_1} v_{i_2}} = \frac{v_{j_1} v_{j_2}}{v_{i_2} v_{i_2}}$ l_iI_i l_iI_i
- Kirchoff 's current law (KCL): $\sum I_i = 0$
 - = For each node $j = \{1, ..., n\}$, B(j) is the set of indices of branches connecting to node j.

Reducing the Problem Size with Equivalent Circuits

 Consider a series resistor chain commonly seen in the P/G network below.

• The equivalent resistor R_s is just the sum of all the resistors in series, $R_s = \sum_{i=1}^{n-1} R_i$.

• By superposition, the equivalent currents I_{e1} , and I_{en} can be computed as follows: $\sum_{i=i+1}^{n-2} \sum_{j=i+1}^{n-1} R_j$

Unit 7

Equivalent Circuit (cont'd)

 The voltages at the intermediate nodes are calculated based on superposition as follows:

$$V_{i+1} = V_i - \frac{R_i}{R_s} V_s - R_i I_{e_i}$$

$$I_{e_{i+1}} = I_{e_i} - I_i$$

Series resistor chain

Equivalent circuit

Equivalent Circuit Example

Design Methodology Evolution

IR-drop aware design methodology for faster design

Ideal Scaling of MOS Transistors

• Feature size scales down by S times:

	Scaling
Parameter	factor
Dimensions $(W, L, t_{ox}, junction depth X_j)$	1/S
Area per device $(A = WL)$	$1/S^2$
Substrate doping (N_{SUB})	S
Voltages (V_{DD}, V_t)	1/S
Current per device $(I_{ds} \propto \frac{W \varepsilon_{ox}}{L tox} (V_{DD} - V_t)^2)$ Gate capacitance $(C_g = \varepsilon_{ox} W L/t_{ox})$	1/S
Gate capacitance $(C_g = arepsilon_{ox}^L \H W L / t_{ox})$	1/S
Transistor on-resistance $(R_{tr} \propto V_{DD}/I_{ds})$	1
Intrinsic gate delay $(au=R_{tr}C_g)$	1/S
Power dissipation per gate $(P = IV)$	$1/S^2$
Power-dissipation density (P/A)	1

Ideal Scaling of Interconnections

• Feature size scales down by S times:

	Scaling
Parameter	factor
Cross sectional dimensions (W_i, H_i, W_s, t_{ox})	1/S
Resistance per unit length $(r_0 = ho/W_iH_i)$	S^2
Capacitance per unit length $(c_0 = W_i \varepsilon_{ox}/t_{ox})$	1 1
RC constant per unit length (r_0c_0)	S^2
Local interconnection length (l_l)	1/S
Local interconnection RC delay $(r_0c_0l_I^2)$	1
Die size (D_c)	S_c
Global interconnection length (l_a)	S_c
Global interconnection RC delay $(r_0c_0l_g^2)$	$S^2S_c^2$

Techniques for Higher Performance

- In very deep submicron technology, interconnect delay dominates circuit performance.
- Techniques for higher performance
 - SOI: lower gate delay.
 - Copper interconnect: lower resistance.
 - Dielectric with lower permittivity: lower capacitance.
 - Buffering: Insert (and size) buffers to "break" a long interconnection into shorter ones.
 - Wire sizing: Widen wires to reduce resistance (careful for capacitance increase).
 - Shielding: Add/order wires to reduce capacitive and inductive coupling.
 - Spacing: Widen wire spacing to reduce coupling.
 - Others: padding, track permutation, net ordering, etc.

Interconnect Dominates Circuit Performance!!

Optimal Buffer Sizing w/o Considering Interconnects

- Delay through each stage is αt_{min} , where t_{min} is the average delay through any inverter driving an identically sized inverter.
- $\alpha^n = C_L/C_g \Rightarrow n = \ln (C_L/C_g)/\ln \alpha$, where C_L is the capacitive load and C_g the capacitance of the minimum size inverter.
- Total delay $T_{tot} = n\alpha t_{min} = \frac{\alpha}{\ln \alpha} t_{min} \ln \frac{C_L}{C_g}$.
- Optimal stage ratio: $\frac{d_{T_{tot}}}{d\alpha} = 0 \Rightarrow \alpha = e$.
- Optimal delay: $T_{opt} = e t_{min} \ln (C_L/C_g)$.
- Buffer sizes are exponentially tapered ($\alpha = e$).

Wire Sizing

- Wire length is determined by layout architecture, but we can choose wire width to minimize delay.
- Wire width can vary with distance from driver to adjust the resistance which drives downstream capacitance.
- Wire with minimum delay has an exponential taper.
- Can approximate optimal tapering with segments of a few widths.
- Recent research claims that buffering is more effective than wire sizing for optimizing delay, and two wire widths are sufficient for area/delay trade-off.

Optimal Wire-Sizing Function

- Suppose a wire of length L is partitioned into n equal-length wire segments, each of length $\Delta x = L/n$; unit resistance and capacitance: \hat{r} , and \hat{c} .
- The respective resistance and capacitance of *i*-th wire segment can be approximated by $\widehat{r} \Delta x / f(x_i)$ and $\widehat{c} \Delta x f(x_i)$, where $f(x_i)$ is the width at position x_i .

• Elmore delay: $D_n = R_d \left(C_L + \sum_{i=1}^n \hat{c} f(x_i) \Delta x \right) + \sum_{i=1}^n \frac{\hat{r} \Delta x}{f(x_i)} \left(\sum_{j=i}^n \hat{c} f(x_j) \Delta x + C_L \right)$

$$\bullet \ \ \text{As } n \to \infty, \ D_n \to D : \quad D \ \ = \ \ R_d \left(C_L + \int_0^L \widehat{c} f(x) dx \right) + \int_0^L \frac{\widehat{r}}{f(x)} \left(\int_x^L \widehat{c} f(t) dt + C_L \right) dx$$

• Optimal wire sizing function $f(x) = ae^{-bx}$, where

$$a = \frac{\hat{r}}{bR_d}, \quad b\sqrt{\frac{R_dC_L}{\hat{r}\hat{c}}} - e^{-bL/2} = 0.$$

OTHE A

Simultaneous Wire & Buffer Sizing

- **Input:** Wire length L, driver resistance R_d , load capacitance C_L , unit wire area capacitance c_0 , unit wire fringing capacitance c_f , unit-sized wire resistance r_0 , unit-size capacitance of a buffer c_b , unit-size buffer resistance r_b , intrinsic buffer delay T_{in} , and the number of buffers N.
- **Objective:** Determine the stage ratio β for buffer sizes and the stage ratio ω for wire widths such that the wire delay is minimized.

Y.-W. Chang

33

Wire/Buffer Size Ratios for Delay Optimization

Chang, Chang, Jiang, ISQED-2002.

$$\begin{split} D_N(\beta,\omega) &= R_d(c_0h + c_f)l + \beta R_dc_b + NT_{in} + \beta(N-1)r_bc_b + \frac{r_0lC_L}{h\omega^N} + \frac{r_b}{\beta^N}C_L \\ &+ \frac{1}{2}(N+1)(r_0c_0l^2 + \frac{r_0c_fl^2}{h})\sum_{i=1}^N \frac{r_b}{\beta^i}(c_0\omega^ihl + c_fl) + \sum_{i=1}^N \frac{\beta^i\,r_0lc_b}{\omega^i-h}. \end{split}$$

- In practice, the delay of a wire $D_N(\beta, \omega)$ is a convex function of the stage ratio β for practical buffer sizes and the stage ratio ω for practical wire widths.
- Can apply efficient search techniques (e.g., binary search) to find the optimum ratios.

Performance Optimization: A Sizing Problem

• Minimize the maximum delay D_{max} by changing $w_1, ..., w_n$

$$\begin{aligned} \textit{Minimize} \quad D_{\max} \\ \textit{subject to} \quad D_i(\mathbf{W}) &\leq D_{\max}, \ i = 1, ..., m \\ L &\leq w_i \leq U, \ i = 1, ..., n \end{aligned}$$

Unit 7

Popular Sizing Works

- Algorithmic approaches: faster, non-optimal for general problems
 - TILOS (Fishburn, Dunlop, ICCAD-85)
 - Weighted Delay Optimization (Cong et al., ICCAD-95)
- Traditional mathematical programming: often slower, optimal
 - Geometric Programming (TILOS)
 - Augmented Lagrangian (Marple et al., 86)
 - Sequential Linear Programming (Sapatnekar et al.)
 - Interior Point Method (Sapatnekar et al., TCAD-93)
 - Sequential Quadratic Programming (Menezes et al., DAC-95)
 - Augmented Lagrangian + Adjoin Sensitivity (Visweswariah, et al., ICCAD-96, ICCAD-97)
- Lagrangian relaxation based mathematical programming: (Chen, Chang, Wong, DAC-96; Jiang, Chang, Jou, DAC-99 [TCAD, Sept. 2000]; and many more)
 - Fast and optimal

TILOS: Heuristic Approach

- Finds sensitivities associated with each gate
- Up-sizes the gate with the maximum sensitivity
- Minimizes the objective function

Minimize D_{max}

Weighted Delay Optimization

- Cong, et. al., ICCAD-95
- Sizes one wire at a time in the DFS order
- Minimize the weighted delay
- Best weights?

From Mathematical Prog. to Lagrangian Relaxation

min cx st Ax≤b x∈X

Posynomial forms

min $L(\lambda)=cx + \lambda(Ax-b)$ st $x \in X$

Mathematical formulation

Positive coefficient polynomials

Lagrange multipliers λ

Mathematical Programming

• Formulation: Minimize f(x)subject to $g_i(x) \le 0$, i = 1..m

• Lagrangian:
$$L(\lambda) = f(x) + \sum_{i=1}^{m} \lambda_i g_i(x)$$
, where $\lambda_i \ge 0$

• Optimality (Necessary) Condition (Kuhn-Tucker theorem):

$$\frac{\partial L(\lambda)}{\partial x_i} = 0 \Rightarrow \nabla f(x) + \sum_{i=1}^{m} \lambda_i \nabla g_i(x) = 0$$

 $\lambda_i g_i(x) = 0$ (Complementary Condition)

 $g_i(x) \le 0, \lambda_i \ge 0$ (Feasibility Condition)

Lagrangian Relaxation

```
Minimize f(x)

subject to g_i(x) \le 0, i = 1...n

g_i(x) \le 0, i = n + 1...m

LRS

Minimize f(x) + \sum_{i=1}^{n} \lambda_i g_i(x)

subject to g_i(x) \le 0, i = n + 1...m
```

- LRS (Lagrangian Relaxation Subproblem)
- There exist Lagrangian multipliers λ that lead LRS to the optimal solution for convex programming
 - When f(x), $g_i(x)$'s are all positive polynomials (posynomials)
- The optimal solution for any LRS is a lower bound of the original problem

Lagrangian Relaxation

Minimize
$$D_{\max}$$
 subject to $D_i(\mathbf{W}) \leq D_{\max}$, $i=1..m$ $L \leq w_i \leq U$, $i=1..n$ Lagrangian Relaxation

Minimize $D_{\max} + \sum_{i=1}^m \lambda_i (D_i(\mathbf{W}) - B_{\max}) = 1$ subject to $L \leq w_i \leq U$, $i=1..n$

By $\frac{\partial L \lambda}{\partial D_{\max}} = 0$, we have $\sum_{i=1}^m \lambda_i = 1$

Minimize $\sum_{i=1}^m \lambda_i D_i(\mathbf{W})$ subject to $L \leq w_i \leq U$, $i=1..n$

Lagrangian Relaxation

Lagrangian Relaxation Framework

Lagrangian Relaxation Framework

More Critical -> More Resource -> Larger Weight

45

Unit 7

Weighted Minimization

- Traverse the circuit in the topological order
- Resize each component to minimize Lagrangian during visit

Minimize
$$\lambda_1 D_1 + \lambda_2 D_2$$

Multiplier Adjustment: A Subgradient Approach

Step 1:
$$\lambda_i^{new} = \lambda_i^{old} + \theta_k (D_i - D_{max}),$$

$$where \lim_{k \to \infty} \theta_k \to 0, \sum_{k=1}^{\infty} \theta_k \to \infty$$

Step 2: Project λ to the nearest feasible solution

- Subgradient: An extension definition of gradient for non-smooth functions.
- Experience: Simple heuristic implementation can achieve a very good convergence rate.

Convergence Sequence

Path Delay Formulation

$$\begin{aligned} A_a + d_1 + d_2 &\leq D_1 \\ A_b + d_1 + d_2 &\leq D_1 \\ A_b + d_1 + d_3 &\leq D_2 \\ A_c + d_3 &\leq D_2 \end{aligned}$$

- Exponential growth
- More accurate
- Can exclude false paths

Stage Delay Formulation

$$A_a + d_1 \le A_e$$

$$A_b + d_1 \le A_e$$

$$A_e + d_2 \le D_1$$
 • Less accurate

$$A_e + d_3 \le D_2$$

$$A_c + d_3 \le D_2$$

- Polynomial size
- Contains false paths

Both Multipliers Satisfy KCL (Flow Conservation)

$$\sum_{j \in input(i)} \lambda_{ji} = \sum_{k \in output(i)} \lambda_{ik} \forall i$$

$$\sum_{j \in input(i)} \lambda_{ji} = \sum_{k \in output(i)} \lambda_{ik} \, \forall i$$

Lagrangian Relaxation Based EDA

- Boolean optimization: Manquinho & Marques-Silva, DATE-05
- Floorplanning: Young et al., ISPD-2K; Lee, Chang, Hsu & Yang, DAC-03; Yan & Chu, TCAD-10.
- Buffer block planning: Jiang et al., ASP-DAC-03
- Placement: Kim & Markov: DAC-12; Wu et al., ICCAD-14; Wu & Chu, TCAD-17
- Routing: Zhou & Wong, TCAD-99; Lee & Wong, ISPD-02; Ozdal & Wong, ICCAD-07; Hoo, Kumar & Ha, FPL-15.
- Gate & wire sizing & Vth assignment: Chen, Chu & Wong, TCAD-99; Flach, Reimann, Posser, TCAD-14
- DFM: Huang & Wong, DAC-04 (OPC); Li, et al., TCAD-19 (split manufacturing)
- SSTA: Ghosh, et al., TCAD-07; Datta, et al., TVLSI-08; Gupta & Ranganathan, TVLSI-10; Ramprasath, et al. DAC-15
- Time-division multiplexing optimization for multi-FPGA systems:
 Pui & Young , ICCAD-19/TODAES-20

Appendix A:

Shih and Chang "Fast timing-model independent clock-tree synthesis" DAC-10, TCAD-12

Introduction

- Skew-minimized buffered clock-tree synthesis plays an important role in VLSI designs for synchronous circuits
- Due to the insufficient accuracy of timing models, embedding simulation into synthesis becomes inevitable

Runtime becomes prohibitively huge as design

complexity grows

Symmetrical Structure

- Skew is minimized by structural optimization
- Buffering and wiring of all paths are almost the same
 - Is timing-model independent
 - Do not need simulation information

0ps skew (Elmore delay)0.123ps skew (simulation)

Ops skew (Elmore delay)
Ops skew (simulation)

Problem Formulation

Problem: Buffered Clock-Tree Synthesis (BCTS)

Instance

 Given a set of clock sinks, a slew-rate constraint, and a library of buffers

Question

 Construct a buffered clock tree to minimize its skew, subject to no slew-rate violation

Symmetrical Clock Tree Synthesis

Specification

 Number of branches, wirelength and inserted buffers are the same at each level

Flow

- Assign specific branch numbers to each tree level
- Cluster sub-trees level by level bottomup
- Lengthen shorter connection by snaking
- Insert identical buffers along trees

Branch-Number Planning

Observation

- Total branch number of some level equals the number of preceding level times its branch number
- The multiplication sequence forms a factorization

$$n = f_1 \times f_2 \times ... \times f_q, \qquad f_i \leq f_{i+1}, \forall i < q_i$$
 prime total number of primes

Planning

Branch-Number Plan (BNP) is arranged in non-increasing order

$$B(n) = \langle b_1, b_2, ..., b_m \rangle = \langle f_q, f_{q-1}, ..., f_1 \rangle$$

[evel-1 branch number]

Branch-Number Planning

- Factorization may result in a big branch number, implying a large fan-out size that could not be driven
- Pseudo sinks are added to increase the total sink number until all branch numbers are feasible

Tree Construction

- Achieve identical wirelength in this stage
 - Cluster sub-trees level by level bottom-up
 - Lengthen shorter connection by snaking

Flow

- Divide sub-trees into desired clusters
- Apply a common connection length to each cluster, and locate potential embedding positions to which snaked wires can reach
- Repeat the two stages till the embedding region of the root is built
- Find exact physical locations for nodes and route wires top-down

Tilted Rectangular Region (TRR)

- Represents potential embedding positions (embedding region)
- Is a 45- or 135-degree rectangular region
 - core: a 45- or 135-degree line segment
 - radius: the Manhattan distances from the core to the region boundaries

Partitioning

- The objective is to minimize cluster diameter
 - Cluster diameter: the maximum distance among sub-trees within the same cluster
 - Maximum cluster diameter is the upper bound of the common connection length
- Sub-trees are divided recursively along the BNP in a top-down manner
- Non-binary tree can also be handled by this technique

Unit 7

Dividing: Cake Cutting

- Borrow the idea of cake cutting, i.e., slicing a cake into pieces from the center of the cake
- Sort the polar angles of sub-trees relative to the geometric center of the cluster
- Apply dynamic programming to find the minimum cluster diameter by restricting the dividing on this sorted order

Input Sinks Polar-Angles Sorting Divided Result

center point

cluster diameter

Unit 7

Y.-W. Chang

Recursive Dividing

- For *i*-th level partitioning along the given BNP
 <b₁, b₂, ..., b_q>, dividing is performed recursively until
 b₁ x b₂ x ... x b_{i-1} clusters are derived
- Desired cluster diameter could be obtained since global sub-tree distribution is considered throughout the whole process

Recursive Dividing

Final Divided Result

Corresponding Clusters

Embedding-Region Construction

- Assign the common connection length (CCL) as the half length of the maximum cluster diameter
- Extend the TRRs of children nodes and make intersection to construct the embedding region of their parents

Y.-W. Chang

65

Unit 7

Node Embedding

- Set the tree root as the closest position of the embedding region w.r.t. the clock source
- Propagate embedding information level by level top-down
- Perform snaking to meet the uniform length, if necessary

Pseudo-Sink Handling

- For partitioning
 - Relax the sizes of clusters in a partition which can differ by at most one for the first recursion
- For embedding-region construction
 - Construct no embedding regions for pseudo sinks to reserve the flexibility of snaking
- For node embedding
 - Let the embedding regions of pseudo sinks cover entire chip
- Dangling wires can be identified and attached to proper sub-trees successfully

Buffer Insertion

- Align buffer distribution on the symmetrical tree topology
- Insert identical buffers level by level top-down

First-Time Insertion Second-Time Insertion Third-Time Insertion

Experimental Results on IBM Benchmarks

 Our approach can obtain much smaller skews in much shorter runtime than the state of the art, with marginal overheads of snaking for symmetry

Circuit	# sinks	Shih et al. [ASPDAC'10] w/o simulation			Shih et al. [ASPDAC'10] w/ simulation			Ours		
		skew	usage	runtime	skew	usage	runtime	skew	usage	runtime
		(ps)	(fF)	(s)	(ps)	(fF)	(s)	(ps)	(fF)	(s)
r1	267	14.005	14001	2	5.012	15229	5126	1.510	13829	0.070
r2	598	16.012	28011	11	6.421	29234	7374	1.770	31056	0.280
r3	862	16.532	39123	26	5.611	41431	12739	2.310	44188	1.050
r4	1903	17.792	89312	165	5.418	91015	17871	2.540	98450	3.350
r5	3101	21.557	149875	498	7.028	156854	26045	3.010	171228	5.560
avg. comparison		7.93	0.92	46.29	2.77	0.96	24343.13	1.00	1.00	1.00

More than 80000X faster than the ISPD-09 contest winners (simulation-based methods)

Resulting Clock Tree: ispd09f22

Appendix B:

Liu and Chang

"Floorplan and power/ground network co-synthesis for fast design convergence"

ISPD-06 (TCAD-07)

Floorplan & P/G Network Co-Synthesis

- Liu and Chang, "Floorplan and power/ground network co-synthesis for fast design convergence," ISPD-06 (TCAD-07).
- Apply the B*-tree floorplan representation and simulated annealing (SA)
- Analyze the P/G network (typical flow)
 - Circuit modeling
 - Global P/G network construction
 - P/G network modeling/reduction
 - P/G network evaluation (IR-drop computation)
- Reduce floorplan solution space

Implementation of the Design Flow

Data preparation

- Power profile
 - Power consumption data of the modules generated by PrimePower
- Hierarchical circuit partition
 - Organize the design into hard modules and soft modules according to the hierarchy

Post-layout verification

- AstroRail
 - Static cell-level P/G analysis

Simulated Annealing Process

Non-zero probability for up-hill climbing:

 $p = \min\left(1, e^{-\frac{\Delta\Psi}{T}}\right)$

Perturbations (neighboring solutions)

Op1: Rotate a block

- Op2: Move a node/block to another place
- Op3: Swap two nodes/blocks
- Op4: Resize a soft block
- The cost function Ψ is based on the floorplan cost and P/G network cost
- T is decreased every n cycles, where n is proportional to the number of blocks

Cost Function

Cost function:

Wirelength Area P/G cost P/G Density $\Psi = \alpha \cdot W + \beta \cdot A + \gamma \cdot \Phi + \omega \cdot \frac{A}{D_{nin}^2},$

- W: Wirelength
- A: Area
- Φ : P/G network cost (penalty of power integrity violation)
- D_{pitch}: pitch of P/G network
 - Increasing power mesh density (reducing D_{pitch}) reduces Φ
 - Update D $_{
 m pitch}$ by multiplying $\,\hat{\Phi}\,/\,\Phi_{avg}$
 - $-\Phi_{\it avg}$: Average P/G network cost at a temperature
 - $\hat{\Phi}$: 0 < $\hat{\Phi}$ < 1, a factor for adjusting the density of P/G networks Smaller $\hat{\Phi}$ for higher P/G density and larger one for lower P/G density

Pitch Updating: An Example

- At the beginning of SA, $D_{pitch} = 2$ and $\hat{\Phi} = 0.02$
- During SA process, $D_{\it pitch} \Leftarrow \widehat{\Phi} / \Phi_{\it avg} \times D_{\it pitch}$

 $\hat{\Phi}/\Phi_{\it avg}$ converges to 1 while temperature cools down

P/G Network Cost

Φ: P/G network cost

$$\Phi = \theta \cdot \frac{|B_{em}|}{|B|} + (1 - \theta) \cdot \frac{\sum_{\forall p_{vi} \in P_v} v_{p_{vi}}}{\sum_{\forall P_{i} \in P} V_{\lim, pi}}, \quad 0 < \theta < 1$$

- B_{em} : set of branches violating electromigration constraints
- B: total branches of the P/G mesh
- v_{pvi} : amount of the violation at the pin p_{vi}
- P: set of all P/G pins
- P_{v} : set of violating P/G pins
- V_{lim,pi}: IR-drop constraint of the P/G pin p_i

P/G Network Construction

- For each floorplan, we construct a uniform global P/G network according to D_{pitch}
- The number of trunks is defined by round[width/D_{pitch}]+1 & round[height/D_{pitch}]+1

2X4 uniform P/G network is constructed

Calculate the P/G network dimension

P/G Network Modeling

Apply static analysis for fast P/G network evaluation

- Use resistive P/G Model
- Model P/G pins by current sources
 - Current value: maximum current drawn from P/G pins
- Reduce circuit size
 - Connect current sources to nearest global trunk nodes

P/G Network Modeling

Apply static analysis for fast P/G network evaluation

- Use resistive P/G Model
- Model P/G pins by current sources
 - Current value: maximum current drawn from P/G pins
- Reduce circuit size
 - Connect current sources to nearest global trunk nodes

Macro Current Modeling

- Divide the floorplan into regions
- For hard macros
 - Connect P/G pins to the nearest global trunk nodes
- For soft macros (worst-case scenario)
 - Collect the largest current drawn by standard cells in the overlapping area of the region and the soft macro

Macro Current Modeling

- Divide the floorplan into regions
- For hard macros
 - Connect P/G pins to the nearest global trunk nodes
- For soft macros (worst-case scenario)
 - Collect the largest current drawn by standard cells in the overlapping area of the region and the soft macro

Soft Macro Modeling

- Derive the largest current drawn by standard cells of the overlapping area
 - Maximize the current of the overlapping area
 - Constraint: total standard cell area < the overlapping area</p>
 - The problem is known as 0-1 Knapsack Problem (NP-complete)
- Approximate it by Fractional Knapsack Algorithm
 - Assume standard cells can be broken into arbitrary smaller pieces
 - Rank cells by current to area ratio
 - Apply a greedy algorithm (complexity $O(n \lg n)$)

Standard Cells of the soft module

Evaluation of P/G Network

 The static analysis of a P/G network is formulated as the following modified nodal analysis (MNA) formula:

Gx = i

- G: conductance matrix (sparse positive definite matrix)
- x: vector of node voltages
- i: vector of current loads and voltage sources
- Dimensions of G, i and x are equal to the number of nodes in the P/G network
- Solve the linear equation
 - Apply Preconditioned Conjugated Gradient (PCG) method
 - The time complexity is linear

Idea of Solution Space Reduction

- The IR-drop of a P/G pin is proportional to the effective resistance between the P/G pin and the power pad
 - The closer the P/G pin is placed to the power pad, the smaller the IR-drop
- A technique to reduce solution space
 - Place the modules consuming larger current (power-hungry modules) near the boundary of the floorplan
 - Place power pads close to them

B*tree Boundary Properties

- Bottom boundary modules: the leftmost branch
- Left-boundary condition
 - Left boundary modules: the rightmost branch
- Right-boundary condition
 - Right boundary modules: the bottom-left branch
- Top-boundary condition
 - Top boundary modules: bottom-right branch

Power-Hungry Modules Handling

- Power-Hungry Modules
 - Are clustered and restricted to satisfy the boundary property during B*-tree perturbation
 - P/G pads are placed near these modules

Results on OpenRISC1200

 Improve on runtime and max IR-drop with little overheads on delay & wirelength (UMC 0.18 um technology)

OpenRISC1200	*Astro Flow	*Astro w/ IR-drop Driven Placement	Our Flow	Our Improv. vs. Astro w/ IR-drop
Die Area (mm²)	3.86	3.86	3.33	15.9%
Utilization (%)	62	62	72	13.9%
Wirelength (µm)	1655463	1539125	1540172	-0.1%
Avg. Delay (ns)	8.62	8.54	8.55	-0.1%
Max IR-drop (mv)	80.18	78.20	55.14	41.8%
CPU Runtime (s)	505	346	135	2.56X
Iterations	4	3	1	-

^{*}Need iterative and manual P/G network fix

Resulting Voltage Map

Astro design flow

Power-hungry blocks (register files A&B) are placed far away from the power pad

Our design flow

Power-hungry blocks are placed beside the power pad

