Lecture 16: Routing – I

Tsung-Wei (TW) Huang

Department of Electrical and Computer Engineering

University of Utah, Salt Lake City, UT

Physical Design Flow – Routing

Routing Problem

Challenges of Routing

Scale

- Big chips have an enormous number (millions) of wires
- Not every wire gets to take an "easy" path to connect its pins
- Must connect them all--can't afford to tweak many wires manually

Geometric complexity

- It used to be representing the layout was a simple "grid"
- No longer true: at nanoscale, geometry rules are complex – makes routing hard

Electrical complexity

- It's not enough to make sure you connect all the wires
- Must ensure delays thru the wires are not too big
- And wire-to-wire interactions (crosstalk) don't mess up

Physical Assumptions

Many layers of wires

- Made of metal (today, copper)
- We can connect wires in different layers with vias

A simplified view

- Standard cells are using metal on layers 1,2
- Routing wires on layers 3-8
- Upper layers (9, 10) reserved for power and clock distribution (e.g., clock tree network)

Wikipedia: search "standard cell" http://en.wikipedia.org/wiki/File:Silicon_chip_3d.png

Placement vs Routing

There are lots of different placement algorithms

- Iterative methods. Used mainly for high-level floorplanning, not gate layout
- Many analytical methods based on solving/optimizing large systems of equations

There are not quite so many routing algorithms

- There are lots of routing data structures to represent the geometry efficiently
- But there is one very, very big idea at core of most real routers

Big Idea: Maze Routing

- From one famous early paper:
 - E.F. Moore. "The shortest path through a maze," *International Symposium on the Theory of Switching Proceedings*, pp 285--292, Cambridge, MA, Apr. 1959. Harvard University Press
 - Given a maze (or a graph), find a shortest path from entrance to exit
- Yes it's that Moore of "Moore state machines" fame

How Do We Get from "Mazes" to "Wires"?

- Make a big geometric assumption: Gridded routing
 - The layout surface is a grid of regular squares
 - A legal wire path = a set of connected *unobstructed* grid cells

For us: wires are also strictly horizontal and vertical. No diagonal (eg, 45°) angles. A path goes east/west, or north/south, in this grid.

Grid Assumptions

- This is a critical assumption implying constraints on wires
 - All wires are the same size (width)
 - All pins we want to connect are also "on grid" ie, center of grid cell
 - Wires and their vias fit in the grid, without any geometry rule (eg, spacing) violations

Maze Router: Strategy

Strategy

- One net at a time: completely wire one net, then move onto next net
- Optimize net path: find the best wiring path

Problems

- Early nets wired may block path of later nets
- Optimal choice for one net may block later nets
- We are just going to ignore this one for the moment ...

Maze Router: Basic Idea for 2-pin Net

Given:

- Grid each square cell represents where one wire can cross
- A source (S) and target (T)

Objective:

- Find shortest path connecting source cell
 (S) and target cell (T)
- When using cells, a wire can:

Maze Router: Expansion

Start at the **source**

Find all new cells that are reachable at **pathlength 1**, ie, all paths that are just 1 unit in total length (just 1 cell) - mark all with this the pathlength

Repeat the expansion until the target is found!

Using the **pathlength 1** cells, find all new cells which are reachable at **pathlength 2**

Maze Router Walkthrough – I

3	2	3	4	5	6
2	S 1	2	3	4	5
3	2	3	4	5	6
4	3	4	5	6	7
5	4	5	6	T 7	
6	5	6	7		

Strategy

- Expand **one cell at a time** until all the shortest paths from **S** to **T** are found.
- Expansion creates a wavefront of paths that search broadly out from source cell until target is hit
- Remember this!? We have done this using breadth-first-search (BFS) algorithm!

Maze Router Walkthrough – II

3	2	3	4	5	6
2	S 1	2	3	4	5
3	2	3	4	5	6
4	3	4	5	6	7
5	4	5	6	T 7	
6	5	6	7		

Now what? Backtrace

- Select a shortest-path (any shortestpath) from target back to source
- Mark its cells so they cannot be used again – mark them as **obstacles** for later wires we want to route
- Since there are many paths back, optimization information can be used to select the best one
- Here, just follow the pathlengths in the cells in descending order

Maze Router Walkthrough – III

Now what? Clean-up

- Clean up the grid for the next net, leaving the S to T path as an obstacle
- Now, ready to route the next net with the obstacles from the previously routed net in place in the grid

Maze Router Walkthrough – IV

Also called "Blockages"

- Any cell you cannot use for a wire is a an obstacle or a blockage
- There may be parts of the routing surface you just cannot use
- But most importantly, you label each newly routed net as a blockage
- Thus, all future nets must route around this blockage

Classical Maze Router

Expand

Breadth-first-search to find all paths from source to target

Backtrace

Walk shortest path back to the source and mark path cells as used

Clean-Up

Erase all distance marks from other grid cells before next net is route.

Problems of Maze Router

Storage

- Do we need a really big grid to represent a big routing problem?
- What information is required in each cell of this grid?

Complexity

Do we really have to search the whole grid each time we add a wire?

Technology

- Just 1 wiring layer? How do we do 2 layers? 3? 4? 6? 8? 10?
- How do we deal with vias (connecting different routing layers?)

2 issues here

Applications of basic algorithm versus implementation issues

Multi-point Net

Multi-point Nets

- One source → Many targets
- You get this with any net that represents fanout (almost all real nets)

Simple strategy

- Start: Pick one point as source, label all the others as targets
- First: Use maze router to find path from source to nearest target
 - Note: You don't know which one this is up front, routing will find it
- Next: Re-label all cells on found path as sources, then rerun maze router using all sources simultaneously
- Repeat: For each remaining unconnected target point

Multi-point Net Walkthrough – I

Given:

A source and many targets

Problem:

 Find a short path connecting source and targets

Multi-point Net Walkthrough – II

3	2	3	4	5	
2	S 1	2	3	4	5
3	2	3	4	5	Т
4	3	4	5		
5	4	5 T			
	5				

First segment of path...

- Run maze route to find the closest target
- Start at source, go till we find any target

Multi-point Net Walkthrough — III

3	2	3	4	5	
2	S 1	2	3	4	5
3	2	3	4	5	Т
4	3	4	5		
5	4	5 T			
	5				_

Second ...

 Backtrace and re-label the whole route as Sources for the next pass

Note – this is different

- We don't relabel the path as blockage (yet), as we did before
- We label it as source, so we can find paths from any point on this segment, to the rest of the targets

Multi-point Net Walkthrough – IV

Second...

- We will expand this entire set of source cells to find next segment of the net
- Idea is we will look for paths of length 1 away from this whole set of sources, then length 2, 3, etc.
- Go till hit another target

Multi-point Net Walkthrough – V

3	2	3	4	5	
2	S 1	2	3	4	5
2	S 1	2	3	4	T 5
2	s 1	2	3	4	5
2	S 1	S 1	2	3	4
3	2	2	3	4	5

Trick

 Expand from all these sources to find the shortest path from the existing route to the next target

Next: Backtrace as before

 Follow pathlengths in decreasing order from target, to some source cell

Multi-point Net Walkthrough – VI

Finally

- Do usual cleanup
- Mark all of the segment cells as used and clean-up the grid
- Now, have embedded a multipoint net, and rendered it an obstacle for future nets

Is this Strategy Optimal?

No! This strategy is NOT optimal!

- Maybe surprising, but this is just a good heuristic
- The optimal path has a name: called a Steiner Tree

How hard is to get the optimal Steiner Tree?

- NP-hard! (i.e., computationally hard)
- Yet another example of why physical design is full of tough, important problems to solve
- To date, making optimal Steiner Tree is still an active research area
 - Parallel Steiner Tree construction algorithms
 - Machine learning-based algorithms

• ...

Steiner Tree Constructions

Pins to connect

Route it so we guarantee each 2-point path is shortest; this is Minimum Spanning Tree

Redraw it--different orientations of 2-point paths

2 so-called "Steiner-points"

Now we can see the better (shorter)

Steiner tree

11th DIMACS Implementation Challenge

11th DIMACS Implementation Challenge in Collaboration with ICERM: Steiner Tree Problems

Co-sponsored by DIMACS, the DIMACS Special Focus on Information Sharing and Dynamic Data Analysis, and by the Institute for Computational and Experimental Research in Mathematics (ICERM)

As stated on their main website, the "DIMACS Implementation Challenges address questions of determining realistic algorithm performance where worst case analysis is overly pessimistic and probabilistic models are too unrealistic: experimentation can provide guides to realistic algorithm

The 11th Implementation Challenge is dedicated to the study of Steiner Tree problems (broadly defined), bringing together research in both theory and practice. This edition of the challenge is co-organized by DIMACS (Center for Discrete Mathematics and Theoretical Computer Science) and ICERM (Institute for Computational and Experimental Research in Mathematics). The challenge is part of the DIMACS Special Focus on Information Sharing and Dynamic Data Analysis and will be capped by a workshop hosted by ICERM at Brown University in Providence, Rhode Island, in December 2014.

Problem Motivation

performance where analysis fails."

Broadly speaking, the goal of a Steiner Tree problem is to find the cheapest way of connecting a set of

News

- June 8, 2016: MWCS-GAM and bonn-3d instances added.
- May 10, 2015: EFST-INT instances for the SPG problem updated.
- April 11, 2015: EFST-INT instances for the SPG problem updated.
- March 24, 2015: New classical SPG instances posted.
- March 9, 2015: MPC deadline set to April 17.
- March 5, 2015: Contest results posted in HTML format.

Classical Steiner Problem in Graphs

In the classical SPG problem, one is given a graph with nonnegative weights on edges and with a subset of the vertices marked as terminals. The objective is to find a minimum-weight connecting all terminals.

- SteinLib: A collection of instances for the Steiner tree problem in graphs.
- Vienna: Instances generated from real-world telecommunication networks by Ivana Ljubic's group at
 the University of Vienna. The file contains two subfamilies (GEO and I), each with two different levels
 of preprocessing. Detailed descriptions of the instances can be found on a technical report by Leitner
 et al. (2014) and on a dedicated webpage. (Last updated on August 24, 2014.)
- Copenhagen14: Graphs based on the IND, RC and RT instances for the Obstacle-avoiding
 rectilinear Steiner tree problem. For each instance, the ObSteiner software package of Huang and
 Young (2013) was used to generate a set of full Steiner trees (FSTs), which were then merged into a
 single graph. This is an optimality-preserving transformation. These graph instances were made
 available for the challenge by Daniel Juhl.
- PUCN: Unweighted versions of the code covering instances from the PUC series. Instances made available for the challenge by Ivana Ljubic.
- GAPS: Synthetic instances reflecting generalizations of Steiner tree LP gap examples from various sources, including Byrka et al. (2013) and Polzin (2003). Instances contributed to the challenge by Stephan Beyer.
- EFST: These instances, made available for the challenge by Daniel Juhl, David M. Warme, Pawel Winter, and Martin Zachariasen, are obtained by full Steiner tree generation for the classical Euclidean Steiner tree problem in the plane (as explained in their challenge presentation). By solving the graph problem, the underlying Euclidean Steiner tree problem is solved to optimality (modulo rounding errors in the transformation).

11th DIMACS Implementation Challenge in Collaboration with ICERM: Steiner Tree Problems:

https://dimacs11.zib.de/home.html

How to Handle Non-unit Grids?

- Practical maze routing (routing area) are non-unit
 - Wires should avoid going through high-congested areas
 - Wires should avoid going through blocked areas
 - Wires should avoid going through constrained areas
 - ...
- Can we apply maze routing algorithm still?

Maze Router on Non-unit Grids

Old problem

- Each cell in grid costs the same to cross it with a wire
- Cost ==1, unit-cost
- Is this necessary? No!

Now, in practice

- Given grid, Source and target
- Different weights for each cell

Problem formulation

• Find minimum cost path (i.e., shortest path) connecting source and target.

Maze Router on Non-unit Grids (cont'd)

Old problem

- Each cell in grid costs the same to cross it with a wire
- Cost == 1, unit-cost
- Is this necessary? No!

Now, in practice

- Given grid, Source and target
- Different weights for each cell

Problem formulation

• Find minimum cost path (i.e., shortest path) connecting source and target.

Recap: Graph Algorithm Lecture

- Shortest-path-faster algorithm (SPFA)
 - Only perform relaxation from active vertices
 - Largely reduce the relaxation times

```
procedure SPFA(G, s)

1 for each vertex v \neq s in V(G)

2 d(v) := \infty

3 d(s) := 0

4 push s into Q

5 while Q is not empty do

6 u := Q.pop()

7 for each edge (u, v) in E(G) do

8 if d(u) + w(u, v) < d(v) then

9 d(v) := d(u) + w(u, v)

10 if v is not in Q then

11 push v into Q
```

Relaxation happens only at active vertices (in queue) – largely reduced redundant relaxations!

red lines are shortest path covering blue lines are relaxations

From SPFA to Dijkstra Algorithm

```
d[s] \leftarrow 0
for each v \hat{l} V - \{s\}
 do d[v] \leftarrow X
Q ← V ▶ Q Replacing the SPFA queue with min priority queue!
while Q <sup>1</sup> Ø
 do u \leftarrow \text{Extract-Min}(Q)
 Relaxation happens only at the
 S \leftarrow S \to \{u\}
 active vertex with the minimum
 for each v Î Adj[u]
 (shortest) value discovered so
 far! (i.e., vertex u)
 do if d[v] > d[u] + w(u, v)
 then d[v] \leftarrow d[u] + w(u, v)
 p[v] \leftarrow u
```

Summary

- We have discussed the routing problem
- We have discussed 2-pin net maze routing algorithm
- We have discussed n-pin net maze routing algorithm
- We have discussed problems of maze routing algorithm
- We have discussed optimal "Steiner Tree" router
- We have discussed weighted maze routing algorithm