

ESE535: Electronic Design Automation

Day 2: January 14, 2013
Covering

Work preclass exercise

Penn ESE535 Spring2013 -- DeHon

Today: Covering Problem

- Implement a “gate-level” netlist in terms of some library of primitives
- General Formulation
 - Make it easy to change technology
 - Make it easy to experiment with library requirements
 - Evaluate benefits of new cells...
 - Evaluate architecture with different primitives

Penn ESE535 Spring2013 -- DeHon

2

Input

1. netlist (logical circuit)
 2. library
- represent both in normal form:
 - nand gate
 - inverters

Penn ESE535 Spring2013 -- DeHon

3

Elements of a library - 1

Element/Area Cost Tree Representation (normal form)

Example: Keutzer

Penn ESE535 Spring2013 -- DeHon

4

Elements of a library - 2

Penn ESE535 Spring2013 -- DeHon

5

Input Circuit Netlist

- Each wire is a network (net).
- Each net has a single source (the gate that drives it).
- In general, net may have multiple sinks (gates that take as input)

Penn ESE535 Spring2013 -- DeHon

6

Input Circuit Netlist

"subject DAG"

- A list of the nets (netlist) fully describes the circuit
 - 0 nand 1 6
 - 1 inv 2
 - 2 nand 3 4

Penn ESE535 Spring2013 -- DeHon 7

Problem Statement

Find an "optimal" (in area, delay, power) mapping of this circuit (DAG)

into this library

Penn ESE535 Spring2013 -- DeHon 8

Why covering now?

- Nice/simple cost model
- Problem can be solved well
 - somewhat clever solution
- General/powerful technique
- Show off special cases
 - harder/easier cases
- Show off things that make hard
- Show off bounding

Penn ESE535 Spring2013 -- DeHon 9

What's the problem? Trivial Covering

subject DAG

7	NAND2 (3) = 21
5	INV (2) = 10
Area cost 31	

Penn ESE535 Spring2013 -- DeHon 10

Preclass 1

- Direct covering cost?

2

3

Penn ESE535 Spring2013 -- DeHon 11

Preclass 3 & 4

- Least Area Cover? (associated area?)
 - How did you get?

2

3

4

6

Penn ESE535 Spring2013 -- DeHon 12

Cost Models

Cost Model: Area

- **Assume:** Area in gates
- or, at least, can pick an area/gate
 - so proportional to gates
- *e.g.*
 - Standard Cell design
 - Standard Cell/route over cell
 - Gate array

Standard Cells

- Lay out gates so that heights match
 - Rows of adjacent cells
 - Standardized sizes
- Motivation: ease place and route

Standard Cell Area

Standard Cell Area

Cost Model: Delay

- Delay in gates
 - at least assignable to gates
 - $T_{wire} \ll T_{gate}$
 - $T_{wire} \approx \text{constant}$
 - delay exclusively/predominantly in gates
 - Gates have C_{out} , C_{in}
 - lump capacitance for output drive
 - delay $\sim T_{gate} + \text{fanout} \times C_{in}$
 - $C_{wire} \ll C_{in}$
 - or C_{wire} can lump with C_{out}/T_{gate}

Logic Delay

- How would we calculate delay?

Penn ESE535 Spring2013 -- DeHon

19

Parasitic Capacitances

Penn ESE535 Spring2013 -- DeHon

20

Delay of Net

Penn ESE535 Spring2013 -- DeHon

21

Cost Model: Delay

- Delay in gates

– at least assignable to gates

- $T_{wire} \ll T_{gate}$
- $T_{wire} \sim \text{constant}$

– delay exclusively/predominantly in gates

- Gates have C_{out} , C_{in}
- lump capacitance for output drive
- delay $\sim T_{gate} + \text{fanout} \times C_{in}$
- $C_{wire} \ll C_{in}$
- or C_{wire} can lump with C_{out}/T_{gate}

$F=22\text{nm CMOS}$

$T_{gate}(\text{inv drive 4 inv}) \sim 1\text{ps}$

$T_{wire}(300\mu\text{m}) \sim 1\text{ps}$

$W_{gate} \sim 0.3\mu\text{m}$

Penn ESE535 Spring2013 -- DeHon

22

Cost Models

- Why do I show you models?
 - not clear there's one "right" model
 - changes over time
 - you're going to encounter many different kinds of problems
 - want you to see formulations so can critique and develop own
 - simple cost models make problems tractable
 - are surprisingly adequate
 - simple, at least, help bound solutions
 - may be **wrong** today...need to rethink

Penn ESE535 Spring2013 -- DeHon

23

Approaches

Penn ESE535 Spring2013 -- DeHon

24

Greedy work?

- Greedy = pick next locally "best" choice

Greedy In→Out

Greedy In→Out

Greedy Out→In

Greedy Out→In

But...

Greedy Problem

- What happens in the future (elsewhere in circuit) will determine what should be done at this point in the circuit.
- Can't just pick best thing for now and be done.

Brute force?

- Pick a node (output)
- Consider
 - all possible gates which may cover that node
 - branch on all inputs after cover
 - pick least cost node

Pick a Node

Brute force?

- Pick a node (output)
- Consider
 - all possible gates which may cover that node
 - recurse on all inputs after cover
 - pick least cost node
- Explore all possible covers
 - can find optimum

Analyze brute force?

- Time?

$$T_{brute}(node) = \sum_{i=0}^{\max \text{ pattern}} \left(T_{match}(P_i) + \sum_{j=0}^{\max \text{ in}} (T_{brute}(\text{in } j)) \right)$$
- Say P patterns, constant time to match each
 - (if patterns long could be > O(1))
- P-way branch at each node...
 - How big is tree?
- ...exponential
 - O((P)^{depth})

Structure inherent in problem to exploit?

- What structure exists?

Structure inherent in problem to exploit?

- There are only N unique nodes to cover!

Penn ESE535 Spring2013 -- DeHon

37

Structure

- If subtree solutions do not depend on what happens outside of its subtree
 - separate tree
 - farther up tree
- Should only have to look at N nodes.
- Time(N) = $N * P * T(\text{match})$
 - w/ P fixed/bounded \rightarrow linear in N
 - w/ cleverness work isn't $P * T(\text{match})$ at every node

Penn ESE535 Spring2013 -- DeHon

38

Idea Re-iterated

- Work from inputs
- Optimal solution to subproblem is contained in optimal, global solution
- Find optimal cover for each node
- Optimal cover:
 - examine all gates at this node
 - look at cost of gate and its inputs
 - pick least

Penn ESE535 Spring2013 -- DeHon

39

Work front-to-back

Penn ESE535 Spring2013 -- DeHon

40

Work Example (area)

Penn ESE535 Spring2013 -- DeHon

4

5

4

5

41

Work Example (area)

Penn ESE535 Spring2013 -- DeHon

4

5

4

5

42

Note

- There are nodes we cover that will **not** appear in final solution.

Penn ESE535 Spring2013 -- DeHon 69

Dynamic Programming Solution

- Solution described is general instance of dynamic programming
- Require:
 - optimal solution to subproblems is optimal solution to whole problem
 - (all optimal solutions equally good)
 - divide-and-conquer gets same (finite/small) number of subproblems
- Same technique used for instruction selection in code generation for processors

Penn ESE535 Spring2013 -- DeHon 71

DAG

- DAG = Directed Acyclic Graph
 - Distinguish from tree ($\text{tree} \subset \text{DAG}$)
 - Distinguish from cyclic Graph
 - $\text{DAG} \subset \text{Directed Graph (digraph)}$

Penn ESE535 Spring2013 -- DeHon

73

Trees vs. DAGs

- Optimal for trees
 - why?
 - Delay
 - Area

Penn ESE535 Spring2013 -- DeHon

74

Not optimal for DAGs

- Why?

Penn ESE535 Spring2013 -- DeHon

75

Not optimal for DAGs

- Why?

Penn ESE535 Spring2013 -- DeHon

76

Not optimal for DAGs

- Why?

Penn ESE535 Spring2013 -- DeHon

77

Not Optimal for DAGs (area)

- $\text{Cost}(N) = \text{Cost}(\text{gate}) + \sum \text{Cost}(\text{input nodes})$
- think of sets
- cost is magnitude of set union
- **Problem:** minimum cost (magnitude) solution isn't necessarily the best pick
 - get interaction between subproblems
 - subproblem optimum not global...

Penn ESE535 Spring2013 -- DeHon

78

DAG Example

- Cover with 3 input gates

Penn ESE535 Spring2013 -- DeHon

79

DAG Example

- Cover with 3 input gates

Penn ESE535 Spring2013 -- DeHon

80

Not Optimal for DAGs

- Delay:
 - in fanout model, depends on problem you haven't already solved (delay of node depends on number of uses)

Penn ESE535 Spring2013 -- DeHon

81

What do people do?

- Cut DAGs at fanout nodes
- optimally solve resulting trees
- Area
 - guarantees covered once
 - get accurate costs in covering trees, made "premature" assignment of nodes to trees
- Delay
 - know where fanout is

Penn ESE535 Spring2013 -- DeHon

82

Bounding

- Tree solution give bounds (esp. for delay)
 - single path, optimal covering for delay
 - (also make tree by replicating nodes at fanout points)
- no fanout cost give bounds
 - know you can't do better
- delay bounds useful, too
 - know what you're giving up for area
 - when delay matters

Penn ESE535 Spring2013 -- DeHon

83

(Multiple Objectives?)

- Like to say, get delay, then area
 - won't get minimum area for that delay
 - algorithm only keep best delay
 - ...but best delay on off critical path piece not matter
 - ...could have accepted more delay there
 - don't know if on critical path while building subtree
 - (iterate, keep multiple solutions)

Penn ESE535 Spring2013 -- DeHon

84

Many more details...

- Implement well
- Combine criteria
- ...but now you know the main idea

Big Ideas

- simple cost models
- problem formulation
- identifying structure in the problem
- special structure
- characteristics that make problems hard
- bounding solutions

Admin

- Reading for today: blackboard
- Reading for Wednesday: online/Xplorer
- Office Hour: T4:30pm
 - Or make an appointment
- Project:
 - 7 only know C; 4 only know Java
 - 7 know C and Java