High-Dimensional Statistical Modeling and Analysis Of Custom Integrated Circuits

Trent McConaghy

Co-founder & CSO, Solido Design Automation

Custom Integrated Circuits Conference (CICC)

San Jose, CA, Sept 2011

furry robot

Search Images

furry robot About 718,000 results (0.33 seconds)

More

Any size

Large Medium con Larger than... Exactly...

Any color

Full color Black and white

Any type

"ace Photo Clip art Line drawing

Standard view

Show sizes

Any time

Past week

How *does* Google find furry robots? (Not the aim of this talk, but we'll find out...)

Outline

- Motivation
- Proposed flow
- Backgrounder
- Fast Function Extraction (FFX)
- Results
- Conclusion

With Moore's Law, Transistors Are Shrinking...

Transistors are shrinking But atoms aren't!

A. Asenov, "Statistical Nano CMOS Variability and Its Impact on SRAM", Chapter 3, A. Singhee and R. Rutenbar, Eds., Extreme Statistics in Nanoscale Memory Design, Springer, 2010

Variation = atoms out of place

Relative variation worsens as transistors shrink

- -A. Asenov, "Statistical Nano CMOS Variability and Its Impact on SRAM", Extreme Statistics, Springer, 2010
- -C. Visweswariah, "Mathematics and Engineering: A Clash of Cultures?", IBM, 2005
- -ITRS, 2006

Higher device variation

- → Higher performance variation
- → Lower yield

Typical Custom Design Flow

(Manual) develop egns. of design → performance

Early-stage design (topology, initial sizing)

> Tune sizings for performance

> > Layout

W1, L1, W2, L2, ...

Variation-Aware Design Flow

(Manual) develop eqns. of design → performance

Early-stage design (topology, initial sizing)

Tune sizings for perf. & yield

Layout

Variation-Aware Approaches:

- Direct Monte Carlo
- Design-specific 3σ corners

• ...

Direct Monte Carlo (MC) For Variation-Aware Design

(Manual) develop eqns. of design → performance

Early-stage design (topology, initial sizing)

Tune sizings for perf. & yield via direct MC

Layout

SPICE on all 50 (or 1K!) (or 10K!)

MC samples

Q: How to get MC out of the design loop, yet retain accuracy of MC?

Design-Specific 3σ Corners For Variation-Aware Design

(Manual) develop eqns. of design → performance

Early-stage design (topology, initial sizing)

Tune sizings for perf. & yield via 3 σ corners

Layout

Extract designspecific 3 σ corners

Design on 3 σ corners

Statistical

Verify

Design-Specific 3σ Corners For Variation-Aware Design

Variation-Aware Design Flow

There are effective industrial-scale methods here...

(Manual) develop eqns. of design \rightarrow ...but performance not here Early-stage design (topology, initial sizing) This paper Tune sizings for aims to help! perf. & yield Layout

Outline

- Motivation
- Proposed flow
- Backgrounder
- Fast Function Extraction (FFX)
- Results
- Conclusion

An Ideal Flow ... Is Infeasible

(Manual) develop eqns. of design & process vars.

→ circuit performance

Early-stage design (topology, initial sizing)

Tune sizings for perf. & yield

Layout

"Dear designer,
To handle mismatch in early design stages,
please add 1000 extra variables $\Delta tox_1, \Delta Nsub_1, \dots$ $\Delta tox_{100}, \Delta Nsub_{100}, \dots$ "

Are *you* an expert at process modeling?

Who is an expert at *both* process modeling & topology development?

Proposed Flow

(Manual) develop eqns. of design vars. → circuit perf. (Auto) extract eqns. of process vars. → circuit perf.

Early-stage design (topology, initial sizing)

Tune sizings for perf. & yield

Layout

Equation-Extraction Step: Details, by Example (1D)

Equation-Extraction Step: Problem Scope

- 5-10+ process variables per device (e.g. BPV model)
- 10-100+ devices
- Therefore 50-1000+ input variables
- 100-5000 simulations (runtime cost)
- Need whitebox model, for insight!
- Ideally get a tradeoff of complexity vs. accuracy

Equation Extraction Step: Off-the-Shelf Modeling Options

- Linear model can't handle nonlinear
- Quadratic not nonlinear enough, scaling?
- MARS, SVM, neural net, others not whitebox

Nothing meets problem scope!

Outline

- Motivation
- Proposed flow
- Backgrounder
 - Least-squares regression
 - Regularized learning
- Fast Function Extraction (FFX)
- Results
- Conclusion

Given some x,y data...

...we can build 1D linear models

Many possible linear models! (∞ to be precise)

1D Linear Least-Squares (LS) Regression

Find linear model that minimizes $\sum (\hat{y}_i - y_i)^2$ (across all i in training data)

1D Linear LS Regression

Find linear model that minimizes $\sum (\hat{y}_i - y_i)^2$

That is:
$$[\mathbf{w}_0, \mathbf{w}_1]^* = \text{minimize } \sum (\hat{\mathbf{y}}_i - \mathbf{y}_i)^2$$

where $\hat{\mathbf{y}}(\mathbf{x}_1) = \mathbf{w}_0 + \mathbf{w}_1 \cdot \mathbf{x}_1$

Solving this amounts to matrix

$$\mathbf{w} = [1 \ \mathbf{X}] / \mathbf{y}$$

1D Quadratic LS Regression

$$[w_0, w_1, w_{11}]^* = minimize \sum (\hat{y}_i - y_i)^2$$

where $\hat{y}(x_1) = w_0 + w_1 \cdot x_1 + w_{11} \cdot x_1^2$

We are applying linear (LS) learning on linear & nonlinear basis functions. OK!

1D Nonlinear LS Regression

$$[\mathbf{w}_0, \mathbf{w}_1, \mathbf{w}_{\sin}]^* = \text{minimize } \sum (\hat{\mathbf{y}}_i - \mathbf{y}_i)^2$$

where $\hat{\mathbf{y}}(\mathbf{x}_1) = \mathbf{w}_0 + \mathbf{w}_1 \cdot \mathbf{x}_1 + \mathbf{w}_{\sin} \cdot \sin(\mathbf{x}_1)$

We are applying linear (LS) learning on linear & nonlinear basis functions. OK!

2D Linear LS Regression

$$[w_0, w_1, w_2]^* = minimize \sum (\hat{y}_i - y_i)^2$$

where $\hat{y}(x) = w_0 + w_1 \cdot x_1 + w_2 \cdot x_2$

2D Quadratic LS Regression

$$[w_0, w_1, w_2, w_{11}, w_{22}, w_{12}]^* = minimize \sum (\hat{y}_i - y_i)^2$$

where $\hat{y}(x) = w_0 + w_1 \cdot x_1 + w_{11} \cdot x_1^2 + w_{22} \cdot x_2^2 + w_{12} \cdot x_1 \cdot x_2$

Outline

- Motivation
- Proposed flow
- Backgrounder
 - Least-squares regression
 - Regularized learning
- Fast Function Extraction (FFX)
- Results
- Conclusion

Regularized Linear Regression

- Minimizes a combination of training error *and* model sensitivity
- Formulation:

$$\mathbf{w^*} = \text{minimize} \left(\sum (\hat{\mathbf{y}}_i(\mathbf{w}) - \mathbf{y}_i)^2 + \lambda \cdot \sum |\mathbf{w}_i| \right)$$

minimize training error (fit training data better)

model sensitivity (reduce risk in future predictions)

Regularized Linear Regression

When solving $w^* = \text{minimize} \left(\sum (\hat{y}_i(w) - y_i)^2 + \lambda \cdot \sum |w_j| \right)$, consider different values for λ ...

Pathwise Regularized Linear Regression

at $\lambda=1e40 \ (\lambda \longrightarrow \infty)$

Pathwise Regularized Linear Regression

at $\lambda = 1e30$

Pathwise Regularized Linear Regression

at $\lambda = 1e20$

at $\lambda = 1e10$

at $\lambda = 1e0$

Each column vector of w* is a different linear model. Which model is better / best? Accuracy vs. complexity...

Pathwise Regression Accuracy Per Model

Pathwise Regression Complexity Per Model

Accuracy – Complexity Tradeoff

Cool Properties of Pathwise Regression (versus plain old LS)

- Cool property #1: solving a full regularized path gives us accuracy-vs-complexity tradeoffs!
- Cool property #2: can have more coefficients than samples!
 - Regularization term $\sum |w_i|$ means no underdetermined problems
- Cool property #3: solving a regularized learning problem is just as fast (or faster) than solving a least-squares learning problem!
 - Why: convex optimization problem one big hill

Q: How does Google find furry robots?

Answer (NIPS 2010):

- 1. Treat images as 1000x1000 = 1M input vars. (x)
- 2. Crawl the web:
 - Find all images with "furry" & "robot" in filename. Assign y-value =
 - Find ≤ 5 K images with "furry", "robot". y-value = 0.75
 - Randomly grab 5K more images. y-value = 0.0
- 3. Run regularized linear learning on $X \rightarrow y$ (learning on 1M input variables!!)
- 4. On all unseen images, run model. Return images sorted from highest ŷ down.

• Cool property #4: regularized learning can handle a *ridiculous* number of input variables!

Outline

- Motivation
- Proposed flow
- Backgrounder
 - Least-squares regression
 - Regularized learning
- Fast Function Extraction (FFX)
- Results
- Conclusion

Recap: Proposed Flow

Layout

(Manual) develop (Auto) extract eans. of design vars. egns. of process vars. → circuit perf. \rightarrow circuit perf. Early-stage design Draw 100-1000 MC (topology, initial sizing) samples (X) Tune sizings for SPICE-Simulate on samples (y) perf. & yield

Build whitebox

Model of $X \rightarrow y$

A New Modeling Algorithm: Fast Function Extraction (FFX)

- 1. Replace linear bases with a *ridiculous* number of nonlinear ones
 - $-x_i^2$, $x_i \cdot x_j$, log, abs, max(0, x thr), ...
- 2. Pathwise regularized learn on bases

3. Filter for tradeoff of error vs. # coefficients

Outline

- Motivation
- Proposed flow
- Backgrounder
- Fast Function Extraction (FFX)
- Results
- Conclusion

Circuit Test Problems

Circuit	# Devices	# Process Vars.	Outputs Modeled
	Devices	vais.	
Opamp	30	215	AV (gain), BW (bandwidth), PM (phase margin), SR (slew rate)
Bitcell	6	30	cell _i (read current)
Sense amp	12	125	delay, pwr (power)
Voltage ref.	11	105	DVREF (difference in voltage), PWR (power)
GMC filter	140	1468	ATTEN (attenuation), IL
Comp- arator	62	639	BW (bandwidth)

Hspice™, industrial MOS models < 65nm, 800-5K MC samples

Circuit Test Problems

Circuit	# Devices	# Process Vars.	Outputs Modeled
GMC	140	1468	ATTEN (attenuation),
filter			IL

Replace linear bases with a *ridiculous* number *of* nonlinear ones x_{i^2} , log(xi), abs(xi), max(0, x – thr),

 $x_i \cdot x_j$, $log(x_i) \cdot abs(x_j)$, ...

≈ (10 * 1468)²/2 ≈100M bases to select from (!)

Circuit Test Problems

Circuit	# Devices	# Process Vars.	Outputs Modeled
Opamp	30	215	AV (gain), BW (bandwidth), PM (phase margin), SR (slew rate)
Bitcell	6	30	cell _i (read current)
Sense amp	12	125	delay, pwr (power)
Voltage ref.	11	105	DVREF (difference in voltage), PWR (power)
GMC filter	140	1468	ATTEN (attenuation), IL
Comp- arator	62	639	BW (bandwidth)

Results summary: <30 s build time. Error always < linear & quadratic, sometimes dramatically.

Opamp PM Equations

(215 global + local process variables. Modeling time < 30 s)

# bases	Test error	Extracted Equation
0	15.5 %	59.6
1	6.8	59.6 - 0.303 • dxl
2	6.6	59.6 - 0.308 • dxl - 0.00460 • cgop
3	5.4	59.6 - 0.332 • dxl - 0.0268 • cgop + 0.021

dvthn

46

1.0

5 • dvthn 59.6 - 0.353 • dxl - 0.0457 • cgop + 0.0211 • 4.2 4 dvthn - 0.0211 • dvthp 5 4.1 59.6 - 0.354 • dxl - 0.0460 • cgop + 0.0198 •

dvthn - 0.0217 • dvthp + 0.0135 • abs(dvthn) •

 $58.9 - 0.136 \cdot dxl + 0.0299 \cdot dvthn - 0.0194...$

Opamp PM Equations

Visualize Accuracy-Complexity Tradeoff

# bases	Test error	2	20%-						
0	15.5 %			Ĺ					
1	6.8	•	15%						
2	6.6	ĵo,							
3	5.4		10%-	1					
		st							
4	4.2	Test	5%	ì					
5	4.1			_		_			
			0%-						
			(0	10	20	30	40	50
				Nlee	mhar	of b	2000	(0/.)	
46	1.0	Number of bases (%)							

Voltage Ref. DVREF Equations

(105 global + local process variables. Modeling time < 30 s)

# bases	Test error	Extracted Equation
0	2.6 %	512.7
1	2.1	504 / (1.0 + 0.121 • max(0, dvthn + 0.875))
		•••
8	0.9	476 / (1.0 + 0.105 • max(0, dvthn + 1.61) – 0.0397 • max(0, -1.64 – dvthp) +)

Shows: FFX is highly nonlinear if needed

Global vs. Local Variation?

FFX uses whatever variables help most, and sometimes patterns emerge

# bases	Test error	Opamp PM Extracted Equation	
3	5.4		0268 • cgop + 0.0215 • cess variables

# bases	Test error	Comparator BW Extracted Equation
3	18.1	171e6 - 4.57e5 • x _{cm1,m1,lint} • x _{cm1,m2,lint} + 5.23e4 • x ² _{cm1,m1,lint} + 4.80e4 • x ² _{cm1,m2,lint}

local (mismatch) variables

Highest-Impact Variables for Opamp PM

% Impact	Variable Name
46.5	dxl
10.2	cgop
9.7	dvthn
7.4	dvthp
3.9	RCN_nsmm_DXL
3.8	RCP_nsmm_DXL
3.6	dxw
3.1	cgon
2.3	RCP_nsmm_DXW
0.3	CM1_M1_nsmm_LINT
0.3	CMB2_M1_nsmm_NSUB

Outline

- Motivation
- Proposed flow
- Backgrounder
- Fast Function Extraction (FFX)
- Results
- Conclusion

Conclusion

- Process variation is bad, and getting worse
- There are solutions for design tuning
 ... But not for early-stage manual topology design
- Idea: complement hand-derived equations with autoextracted equations of variation → performance
- FFX builds the models (fast, scalable, nonlinear)
 ...with the help of pathwise regularized learning
- Easy to get started: code at trent.st/FFX
 - Just ≈3 pages of python!
 - Solido using it extensively. Others too, for analog test, behavioral modeling, and even web search (!)