OpenTimer: A high-performance timing analysis tool

https://github.com/OpenTimer/OpenTimer

Tsung-Wei Huang and Martin D. F. Wong Department of Electrical and Computer Engineering (ECE) University of Illinois at Urbana-Champaign (UIUC), IL, USA

Outline

- Problem formulation recap
 - Incremental timing and incremental CPPR
- OpenTimer architecture
 - Tool overview and features
 - Core algorithm (IO, graph reduction, pipeline scheduling)
- Experimental results
 - TAU 2015 contest benchmarks
- Conclusion

Problem Formulation – TAU 2015 Contest

- A tool deals with incremental timing and incremental CPPR
 - Important for timing-driven applications
 - Fast full timing and incremental timing analysis
 - Capability of path-based CPPR analysis
 - Parallel programming and multi-threading

CPPR impact (reduction of unwanted pessimism)

*CPPR stands for Common Path Pessimism Removal

OpenTimer Architecture

- An open-source high-performance timing analysis tool
 - TAU14 (1st place), TAU15 (2nd place)
 - ICCAD15 (golden timer), TAU16 (golden timer)

Feature highlights

- Industry format
- STA engine
- Block-based
- Path-based
- Incremental
- Lazy evaluation
- Multi-threaded

https://github.com/OpenTimer/OpenTimer

Initialize the Timer – Parallel IO

- A set of design files that follow the industry standard format
 - Verilog netlist, two libraries (early and late), parasitic spef, etc.
 - Time-consuming IO (e.g., file IO, complex parsing)

Parallel dependency generation using portable OpenMP

#pragma parallel ... #pragma task ... ~

x2 speedup by parallel read/parse!

Timing Graph Reduction

- Reduce the search space
 - Identify tree-structured subgraphs in the original timing graph

Every leaf-root path can be uniquely defined (given a transition at an endpoint)

Key Components of Incremental Timing

- Full timing is just a special case of incremental timing
- Design modifiers
 - Pin-level operations, net-level operations, and gate-level operations
- Timing queries
 - Slack
 - Arrival time
 - Required time
 - TNS and WNS
 - Critical path report
 - CPPR
- Source of propagation
- Lazy evaluation
- Explore parallel incremental timing

Identify the Source of Incremental Timing (I)

- Source of incremental timing
 - Pins where the next timing propagation must originate from
 - Referred to as "frontier pins"
- Repower gate (gate sizing)

Identify the Source of Incremental Timing (II)

- Disconnect pin (disconnect a pin from its net)
 - disconnect_pin <pin_name>
- Affect RC network only
 - Incremental timing from the root

Find the root of the corresponding RC network (RC tree)

(a) A circuit fragment

(b) Connect pin FF3:D to net 1

Identify the Source of Incremental Timing (III)

- Connect pin (connect a pin to a net)
 - connect_pin <pin_name, net_name>
- Affect RC network only
 - Incremental timing from the root

Find the root of the corresponding RC network (RC tree)

(a) A circuit fragment

Dealing with Design Modifiers

- Design modifiers can be built upon pin-level modification
 - remove_net: disconnect all pins and remove the net
 - insert_net: create an empty net
 - insert_gate: insert a gate and create pins
 - remove_gate: disconnect all input and output pins, and remove the gate
 - **—** ...
- How to store frontier pins for correct timing propagation?
 - Timing graph is a directed acyclic graph (DAG)
 - Efficient data structure, bucketlist, to maintain the dependency
 - Apply topological sort (longest path finding)
 - Level index of each pin to keep track of dependency
 - Every frontier pin is inserted into the corresponding bucket
 - Incremental topological sort for incremental levelization

Pipeline-based Parallel Timing Propagation

- Timing propagation has several linearly dependent tasks
 - RC update → Slew & Delay → Arrival time → Jump point → CPPR
 - Pipeline scheduling with multiple threads

We use the following paper for dealing with CPPR *UI-Timer: An ultra-fast clock network pessimism removal algorithm, T.-W. Huang, P.-C. Wu, and Martin D. F. Wong, ICCAD14

```
Algorithm 18: update_timing()
 1 B \leftarrow bucket list of the timer;
 2 if B.num\_pins = 0 then
 return:
 4 end
 5 IncrementalLevelization(B):
 6 l_{min} \leftarrow B.min\_nonempty\_level;
7 l_{max} \leftarrow B max nonempty level:
8 # Parallel Region {
9 # Master_Thread_do for l=l_{min} to l_{max}+4 do
 # Fork_Thread_Task PropagateRC(l);
11
 # Fork_Thread_Task PropagateSlew(l-1);
 # Fork_Thread_Task PropagateDelay(l-1);
13
 # Fork_Thread_Task PropagateArrivalTime(l-2);
 # Fork_Thread_Task PropagateJumpPoint(l-3);
 # Fork_Thread_Task PropagateCPPRCredit(l-4);
16
 # Synchronize_Thread_Tasks;
17 end
19 # Parallel Region {
20 # Master_Thread_do for l = l_{max} to B.min_non_empty_level do
 # Fork_Thread_Task PropagateFanin(l);
 # Fork_Thread_Task PropagateRequiredArrivalTime(l);
 # Synchronize_Thread_Tasks;
24 end
26 remove all pins from the bucket list B;
```

Experimental Results – Environment Setup

- Implementation
 - C++11 with GCC 4.8
 - Linux machine (8 cores)*
- Benchmark suite
 - TAU15 contest benchmarks
- Baseline on TAU15 winners
 - iTimerC 2.0 (1st place)
 - iitRACE (3rd place)

	Design	Number of:							
		PIs	POs	Gates	Nets				
	vga_lcd	89	109	139.5K	139.6K				
	cordic_ispd	34	64	45.4K	45.4K				
	des_perf_ispd	234	140	138.9K	139.1K				
	edit_dist_ispd	2.6K	12	147.6K	150.2K				
	fft_i	1.0K	2.0K	38.2K	39.2K				
* [cordic_dut	80	78	3.6K	3.6K				
*	crc32d16N	19	32	478	495				
*	$softusb_navre$	34	51	6.9K	7.0K				
*	tip_master	778	869	37.7K	38.5K				
Ĭ	b19_iccad	22	25	255.3K	255.3K				
	$mgc_edit_dist_iccad$	2.6K	12	161.7K	164.2K				
	$mgc_matrix_mult_iccad$	3.2K	1.6K	171.3K	174.5K				
	vga_lcd_iccad	85	99	259.1K	259.1K				
	netcard_iccad	1.8K	10	1496.0 K	1497.8K				
	leon2_iccad	615	85	1616.4K	1517.0K				
I	leon3mp_iccad	254	79	$1247.7 { m K}$	1248.0K				

^{*}clock tree has inverters and buffers

7 based on released benchmarks ($^{\sim}10^2 - ^{\sim}10^5$ gates)

3 based on Cadence benchmarks ($^{\sim}10^2 - ^{\sim}10^5$ gates)

6 based on ICCAD 2014 benchmarks ($^{\sim}10^5 - ^{\sim}10^6$ gates)

^{*}Campus cluster, University of Illinois at Urbana-Champaign (UIUC) https://campuscluster.illinois.edu/

Experimental Results – Overall Performance Comparison

TABLE I
PERFORMANCE COMPARISON BETWEEN OPENTIMER AND TOP-RANKED TIMERS IITRACE AND ITIMERC 2.0 FROM TAU 2015 CAD CONTEST [1].

Circuit	#Gates	#Nets	#OPs	iitRACE		iTimerC 2.0			OpenTimer			
Circuit				accuracy	runtime	memory	accuracy	runtime	memory	accuracy	runtime	memory
b19	255.3K	255.3K	5641.5K	63.03 %	629 s	3.0 GB	99.95 %	215 s	5.8 GB	99.95 %	52 s	4.6 GB
cordic	45.4K	45.4K	1607.6K	61.83 %	100 s	0.9 GB	98.88 %	80 s	1.3 GB	98.88 %	18 s	1.3 GB
des_perf	138.9K	139.1K	4326.7K	67.43 %	299 s	4.2 GB	97.02 %	92 s	3.1 GB	99.73 %	30 s	3.0 GB
edit_dist	147.6K	150.2K	3368.3K	64.83 %	857 s	2.0 GB	98.29 %	98 s	3.8 GB	98.30 %	42 s	3.8 GB
fft	38.2K	39.2K	1751.7K	89.66 %	70 s	0.5 GB	98.45 %	49 s	1.2 GB	99.77 %	11 s	1.2 GB
leon2	1616.4K	1517.0K	8438.5K	72.34 %	16832 s	9.9 GB	100.00 %	787 s	27.2 GB	100.00 %	282 s	22.8 GB
leon3mp	1247.7K	1248.0K	8405.9K	62.99 %	4960 s	8.2 GB	100.00 %	609 s	19.8 GB	100.00 %	163 s	17.9 GB
mgc_edit_dist	161.7K	164.2K	3403.4K	64.29 %	1578 s	1.9 GB	100.00 %	135 s	4.1 GB	100.00 %	41 s	3.1 GB
mgc_matrix_mult	171.3K	174.5K	3717.5K	67.93 %	1363 s	2.0 GB	100.00 %	157 s	4.3 GB	100.00 %	31 s	3.1 GB
netcard	1496.0K	1497.8K	11594.6K	87.63 %	6662 s	9.4 GB	99.99 %	691 s	22.9 GB	99.99 %	192 s	20.8 GB
cordic_core	3.6K	3.6K	226.0K	59.42 %	21 s	0.3 GB	95.19 %	29 s	0.2 GB	95.19 %	3 s	0.1 GB
crc32d16N	478	495	28.9K	57.15 %	3 s	0.1 GB	100.00 %	5 s	0.1 GB	100.00 %	1 s	0.1 GB
softusb_navre	6.9K	7.0K	427.8K	40.17 %	21 s	0.1 GB	0.00 %	-	-	99.97 %	4 s	0.5 GB
tip_master	37.7K	38.5K	1300.4K	82.95 %	64 s	0.6 GB	96.42 %	47 s	1.0 GB	97.04 %	9 s	0.8 GB
vga_lcd_1	139.5K	139.6K	2961.5K	99.65 %	260 s	1.6 GB	100.00 %	94 s	2.2 GB	100.00 %	31 s	2.9 GB
vga_lcd_2	259.1K	259.1K	12674.7K	98.57 %	1132 s	13.3 GB	100.00 %	156 s	5.0 GB	100.00 %	65 s	3.9 GB

#Gates: number of gates. #Nets: number of nets. #OPs: number of operations. accuracy: average of path accuracy and value accuracy (%). -: program crash.

^{*}iTimerC 2.0: 1st place in TAU contest 2015 (binary from authors)

^{*}iitRACE: 3rd place in TAU contest 2015 (binary from authors)

Experimental Results – Performance Highlights

- OpenTimer performance highlights
 - Achieved the highest accuracy (both path-based and value-based)
 - Achieved the fastest runtime (x2 to x9 speedup)
 - Robust and reliable (no crash)
 - Small memory usage*
- Comparison to the *newest* results of iTimerC 2.0**
 - netcard (1.5M gates and 1.5M nets)
 - OpenTimer: 192s, 20GB
 - iTimerC 2.0: 213s, 21GB
 - leon3mp (1.2M gates and 1.2M nets)
 - OpenTimer: 163s, 18GB
 - iTimerC 2.0: 186s, 19GB

iTimerC 2.0 runs in 3.5GHz CPU!
OpenTimer runs in 2.2GHz CPU!

- * Our contest version has higher memory usage is due to the different system environment settings between IBM machine and UIUC machine
- **iTimerC 2.0: Fast incremental timing and CPPR analysis, ICCAD15

Experimental Results – Scalability of Incremental Timing

- Optimization or synthesis tools
 - Call an incremental timer millions of times to optimize the timing objective
- One incremental processing stage
 - A set of design modifiers followed by a timing query

Experimental Results – Parallelism Comparison

- Capability of multi-threading
 - Higher parallelism translates to higher cpu usage
 - Better resource utilization reflects on higher cpu usage

Conclusion

- Developed a high-performance timing analysis tool
 - Free software and open-source under GPL v3.0
 - Industry format (.v, .spef, .lib, .lef, .def, etc.)
 - Fast, accurate, and robust
 - Multi-threaded and CPPR by default

Recognition

- 1st prize in TAU14 contest (full timing with CPPR)
- 2nd prize in TAU15 contest (incremental timing with CPPR)
- Golden timer in ICCAD15 CAD contest
- Golden timer in TAU16 contest.

Acknowledgment

Jin, Billy, M.-C., team iTimerC, team iitRACE, and the UIUC CAD group!

OpenTimer Community

https://github.com/OpenTimer/OpenTimer

User community

VSD Sign-off Timing Analysis Workshop using OpenTimer: https://www.vlsisystemdesign.com/sign-off-timing-analysis-basics-to-advanced/

