
Table of Contents

General Chair’s Welcome... i

Executive Committee...xix

Technical Program Committee ...xxi

Panel Committee...xxiii

Tutorial Committee...xxiii

Hands-On Tutorial Committee ..xxiii

Student Design Contest Judges ..xxiv

Exhibitor Liaison Committee ..xxiv

Opening Keynote Address – Bernard S. Meyerson ..xxv

Thursday Keynote Address – Ronald A. Rohrer...xxvi

Marie R. Pistilli Women in EDA Achievement Award ...xxvii

P.O. Pistilli Undergraduate Scholarships...xxvii

Design Automation Conference Graduate Scholarships ..xxviii

DAC/ISSCC 2005 Student Design Content Winners ...xxviii

ACM Transactions on Design Automation of Electronic Systems (TODAES)
2005 Best Paper Award ..xxviii

ACM/SIGDA Distinguished Service Award ...xxviii

2004 Phil Kaufman Award for Distinguished Contributions to EDA...xxix

IEEE CASS Awards ..xxix

IEEE Fellows...xxix

Reviewers...xxx

2006 Call for Papers ...xxxiv

SESSION 1: PANEL — Differentiate and Deliver: Leveraging
Your Partners (CEO Panel) ...1

Chair: Jay Vleeschhouwer (Merrill Lynch)
Organizers: Rich Goldman, David Park
Panelists: W. East (ARM Holdings, plc), A. De Geus (Synopsys, Inc.), J. Hu (UMC Corp.),
M. J. Fister (Cadence Design Systems, Inc.), W. C. Rhines (Mentor Graphics Corp.), R. Cassidy (TSMC)

SESSION 2: Special Session: Error-Tolerant Design
Chair: Sarma Vrudhula (University of Arizona)

Organizers: Krishnendu Chakrabarty, Sarma Vrudhula

2.1 Logic Soft Errors in Sub-65nm Technologies Design and CAD Challenges2

S. Mitra, T. Karnik, N. Seifert, M. Zhang (Intel Corporation)

2.2 SEU Tolerant Device, Circuit and Processor Design...5

W. Heidergott (General Dynamics C4 Systems)

SESSION 3: Microarchitecture-Level Power Analysis and Optimization Techniques
Chair: Mary Jane Irwin (Penn State University)

Organizers: Sujit Dey, Trevor Mudge

3.1 Variability and Energy Awareness: A Microarchitecture-Level Perspective..................11

D. Marculescu, E. Talpes (Carnegie Mellon University)

iii

3.2	 Energy-Efficient Physically Tagged Caches for Embedded
Processors with Virtual Memory..17
P. Petrov (University of Maryland at College Park),
D. Tracy, A. Orailoglu (University of California at San Diego)

3.3	 Hybrid Simulation for Embedded Software Energy Estimation ...23

A. Muttreja (Princeton University), A. Raghunathan, S. Ravi (NEC Laboratories),
N. K. Jha (Princeton University)

3.4	 Cooperative Multithreading on Embedded Multiprocessor
Architectures Enables Energy-scalable Design..27
P. Schaumont, B.-C. C. Lai (University of California at Los Angeles),
W. Qin (Boston University), I. Verbauwhede (University of California at Los Angeles & ESAT)

SESSION 4: Leakage Analysis and Optimization
Chair: Yu Cao (Arizona State University)
Organizers: Tanay Karnik, Chandu Visweswariah

4.1	 Total Power Reduction in CMOS Circuits via Gate Sizing
and Multiple Threshold Voltages ...31
F. Gao, J. P. Hayes (University of Michigan)

4.2	 An Effective Power Mode Transition Technique in MTCMOS Circuits37

A. Abdollahi (University of Southern California),
F. Fallah (Fujitsu Labs. of America), M. Pedram (University of Southern California)

4.3	 A Self-adjusting Scheme to Determine the Optimum RBB
by Monitoring Leakage Currents ...43
N. Jayakumar (Texas A&M University), S. Dhar (National Semiconductor),
S. P. Khatri (Texas A&M University)

4.4	 Enhanced Leakage Reduction Technique by Gate Replacement......................................47

L. Yuan, G. Qu (University of Maryland)

SESSION 5: Analog Macromodeling
Chair: Georges Gielen (Katholieke Universiteit)
Organizers: Geert Van Der Plas, Helmut Graeb

5.1	 Automated Nonlinear Macromodelling of Output Buffers
for High-Speed Digital Applications..51
N. Dong, J. Roychowdhury (University of Minnesota)

5.2	 Systematic Development of Analog Circuit Structural
Macromodels through Behavioral Model Decoupling...57
Y. Wei, A. Doboli (Stony Brook University)

5.3	 A Combined Feasibility and Performance Macromodel for Analog Circuits63

M. Ding, R. Vemuri (University of Cincinnati)

SESSION 6: PANEL — ESL: Tales from the Trenches...69
Chair: David Maliniak (Electronic Design)
Organizer: Francine Bacchini
Panelists: T. Doherty (Emulex), S. A. Pai (Qualcomm), S.-K. Eo (ST Microelectronics),
P. McShane (Northrop Grumman), S. Sundararajan (Texas Instruments, Inc.),
P. Urard (ST Microelectronics)

SESSION 7: Statistical Timing Analysis
Chair: Vinod Kariat (Cadence Design Systems, Inc.)
Organizers: Joel Phillips, Kenneth Shepard

7.1	 Parameterized Block-Based Statistical Timing Analysis
with Non-Gaussian Parameters, Nonlinear Delay Functions..71
H. Chang (University of Minnesota), V. Zolotov (IBM T.J. Watson Research Center),
S. Narayan (IBM Systems & Technology), C. Visweswariah (IBM T.J. Watson Research Center)

iv

7.2	 Correlation-Aware Statistical Timing Analysis
with Non-Gaussian Delay Distributions...77
Y. Zhan, A. J. Strojwas, X. Li, L. T. Pileggi (Carnegie Mellon University),
D. Newmark, M. Sharma (Advanced Micro Devices, Inc.)

7.3	 Correlation-Preserved Non-Gaussian Statistical Timing
Analysis with Quadratic Timing Model ..83
L. Zhang, W. Chen, Y. Hu, J. A. Gubner, C. C.-P. Chen (University of Wisconsin)

7.4	 A General Framework for Accurate Statistical Timing Analysis
Considering Correlations ...89
V. Khandelwal, A. Srivastava (University of Maryland, College Park)

SESSION 8: Embedded Software
Chair: Rainer Leupers (RWTH Aachen University)
Organizer: Lothar Thiele

8.1	 Locality-Conscious Workload Assignment for Array-Based
Computations in MPSOC Architectures ..95
F. Li, M. Kandemir (The Pennsylvania State University)

8.2	 Automatic Scenario Detection for Improved WCET Estimation.......................................101

S. V. Gheorghita, S. Stuijk, T. Basten, H. Corporaal (Eindhoven University of Technology)

8.3	 Memory Access Optimization Through Combined Code Scheduling,
Memory Allocation, and Array Binding in Embedded System Design...........................105
J. Kim (Samsung Electronics Co., Ltd.), T. Kim (Seoul National University)

8.4	 Dynamic Slack Reclamation with Procrastination Scheduling
in Real-Time Embedded Systems..111
R. Jejurikar (University of California at Irvine), R. Gupta (University of California at San Diego)

SESSION 9: Advances in Design-for-Testability Methods
Chair: Tom Williams (Synopsys, Inc.)
Organizers: Erik Jan Marinissen, Patrick Girard

9.1	 Response Compaction with any Number of Unknowns Using
a New LFSR Architecture ...117
E. H. Volkerink (Agilent Laboratories, Intel Corporation),
S. Mitra (Intel Corporation, Stanford University)

9.2	 Multi-Frequency Wrapper Design and Optimization
for Embedded Cores Under Average Power Constraints ..123
Q. Xu, N. Nicolici (McMaster University), K. Chakrabarty (Duke University)

9.3	 N-Detection Under Transparent-Scan ..129

I. Pomeranz (Purdue University)

9.4	 Secure Scan: A Design-for-Test Architecture for Crypto Chips135

B. Yang (Polytechnic University), K. Wu (University of Illinois), R. Karri (Polytechnic University)

SESSION 10: Advances in Boundary Element Methods for Parasitic Extraction
Chair: J. Eric Bracken (Ansoft Corp.)
Organizers: Yehea Ismail, Sachin S. Sapatnekar

10.1	 A Green Function-Based Parasitic Extraction Method
for Inhomogeneous Substrate Layers..141
C. Xu (Oregon State University), R. Gharpurey (University of Michigan),
T. S. Fiez, K. Mayaram (Oregon State University)

10.2	 Analysis of Full-Wave Conductor System Impedance
over Substrate Using Novel Integration Techniques...147
X. Hu, J. H. Lee, J. White, L. Daniel (Massachusetts Institute of Technology)

10.3	 Spatially Distributed 3D Circuit Models ...153

M. Beattie, H. Zheng, A. Devgan, B. Krauter (IBM Corporation)

v

Paper URL
http://www.ics.uci.edu/~jezz/research/pubs/05dac.htm

Paper URL
http://www.es.ele.tue.nl/esreports/esr-2005-04.pdf

10.4	 DiMES: Multilevel Fast Direct Solver Based on Multipole Expansions
for Parasitic Extraction of Massively Coupled 3D Microelectronic Structures159
D. Gope, I. Chowdhury, V. Jandhyala (University of Washington)

10.5	 ICCAP: A Linear Time Sparse Transformation and Reordering
Algorithm for 3D BEM Capacitance Extraction ...163
R. Jiang (University of Wisconsin), Y.-H. Chang (National Taiwan University),
C. C.-P. Chen (University of Wisconsin)

100 	 Management Day Session 100
Choosing Flows and Methodologies for SoC Design ...167

Chair: Dennis C. Wassung, Jr. (Adams Harkness, Inc.)

Organizer: Yervant Zorian

Speakers: M. Abadir (Freescale Semiconductor, Inc.), M. Bapst (PrairieComm),

C. Harris (PMC-Sierra)

SESSION 11: PANEL: DFM Rules! ...168
Chair: Naveed Sherwani (Open-Silicon)
Organizer: Susan Lippincott Mack
Panelists: A. Alexanian (Ponté Solutions), P. Buch (Magma Design Automation),
C. Guardiani (PDF Solutions), H. Lehon (KLA-Tencor), P. Rabkin (Xilinx),
A. Sharan (Clearshape Technologies)

SESSION 12: Recent Advances in Signal Integrity
Chair: Eli Chiprout (Intel Corporation)

Organizers: Dusan Petranovic, Lei He

12.1	 Partitioning-Based Approach to Fast On-Chip Decap Budgeting
and Minimization ...170
H. Li, Z. Qi, S. X.-D. Tan (University of California at Riverside),
L. Wu (Cadence Design Systems Inc.), Y. Cai, X. Hong (Tsinghua University)

12.2	 Navigating Registers in Placement for Clock Network Minimization176

Y. Lu (Tsinghua University), C. N. Sze (Texas A&M University),
X. Hong, Q. Zhou, Y. Cai, L. Huang (Tsinghua University), J. Hu (Texas A&M University)

12.3	 Minimizing Peak Current via Opposite-Phase Clock Tree ...182
Y.-T. Nieh, S.-H. Huang (Chung Yuan Christian University),
S.-Y. Hsu (Industrial Technology Research Institute)

12.4	 A Noise-Driven Effective Capacitance Method With Fast Embedded
Noise Rule Calculation for Functional Noise Analysis ...186
H. Su, D. Widiger, C. Kashyap, F. Liu, B. Krauter (IBM Corporation)

12.5	 Constraint-Aware Robustness Insertion for Optimal Noise-Tolerance
Enhancement in VLSI Circuits ..190
C. Zhao, Y. Zhao, S. Dey (University of California at San Diego)

SESSION 13: Physical Considerations in High-Level Synthesis
Chair: Steven M. Burns (Intel Corporation)

Organizers: Gila Kamhi, Reinaldo Bergamaschi

13.1	 Temperature-Aware Resource Allocation and Binding
in High-Level Synthesis ..196
R. Mukherjee, S. O. Memik, G. Memik (Northwestern University)

13.2	 Leakage Power Optimization With Dual-Vth Library In High-Level Synthesis..............202

X. Tang (Magma Design Automation, Inc.), H. Zhou (Northwestern University),
P. Banerjee (University of Illinois at Chicago)

13.3	 Incremental Exploration of the Combined Physical
and Behavioral Design Space...208
Z. Gu, J. Wang, R. P. Dick, H. Zhou (Northwestern University)

vi

13.4	 Sign Bit Reduction Encoding for Low Power Applications ...214

M. Saneei, A. Afzali-Kusha, Z. Navabi (University of Tehran)

13.5	 A Watermarking System for IP Protection by a Post Layout
Incremental Router...218
T. Nie, T. Kisaka, M. Toyonaga (Kochi University)

SESSION 14: Architectures for Cryptography and Security Applications
Chair: Anand Raghunathan (NEC-Labs America)

Organizers: Adam Donlin, Peter Marwedel

14.1	 A Side-Channel Leakage Free Coprocessor IC in 0.18 µm CMOS
for Embedded AES-based Cryptographic and Biometric Processing222
K. Tiri, D. Hwang, A. Hodjat, B. Lai, S. Yang, P. Schaumont (University of California at Los Angeles),
I. Verbauwhede (University of California at Los Angeles, K.U. Leuven)

14.2	 Simulation Models for Side-Channel Information Leaks..228

K. Tiri (University of California at Los Angeles),
I. Verbauwhede (University of California at Los Angeles, K.U. Leuven)

14.3	 A Pattern Matching Co-processor for Network Security ..234

Y. H. Cho, W. H. Mangione-Smith (University of California at Los Angeles)

14.4	 High Performance Encryption Cores for 3G Networks ...240

T. Balderas-Contreras, R. Cumplido (Instituto Nacional de Astrofísica, Óptica y Electrónica)

14.5	 Efficient Fingerprint-based User Authentication for Embedded Systems....................244

P. Gupta (Princeton University), S. Ravi, A. Raghunathan (NEC Laboratories),
N. K. Jha (Princeton University)

SESSION 15: Performance, Energy, and Fault-Tolerance Considerations
for MPSoC Designs
Chair: Gerd Ascheid (RWTH Aachen University)

Organizers: Radu Marculescu, Rainer Leupers

15.1	 Approximate VCCs: A New Characterization of Multimedia Workloads
for System-level MpSoC Design...248
Y. Liu, S. Chakraborty, W. T. Ooi (National University of Singapore)

15.2	 Modular Domain-Specific Implementation and Exploration Framework
for Embedded Software Platforms ..254
C. Sauer, M. Gries, S. Sonntag (Infineon Technologies)

15.3	 Simulation Based Deadlock Analysis for System Level Designs....................................260

X. Chen (University of California at Riverside), A. Davare (University of California at Berkeley),
H. Hsieh (University of California at Riverside),
A. Sangiovanni-Vincentelli (University of California at Berkeley),
Y. Watanabe (Cadence Berkeley Laboratories)

15.4	 Fault and Energy-Aware Communication Mapping with Guaranteed
Latency for Applications Implemented on NoC ..266
S. Manolache, P. Eles, Z. Peng (Linköping University)

15.5	 High Performance Computing on Fault-Prone Nanotechnologies: Novel
Microarchitecture Techniques Exploiting Reliability-Delay Trade-offs270
A. V. Zykov, E. Mizan, M. F. Jacome, G. de Veciana, A. Subramanian
(The University of Texas at Austin)

150 	 Management Day Session 150
How to Determine the Necessity for Emerging Solutions..274

Chair: Nic Mokhoff (EE Times)

Organizer: Yervant Zorian

Speakers: K. N. Ruparel (Cisco Systems, Inc.), F. Pessolano (Philips Semiconductors),

H. Nham (eSilicon Corporation), K. S. Kim (Intel Corporation)

vii

SESSION 16: Special Session: Closing the Power Gap Between
ASIC and Custom
Chair: Barry Pangrle (Synopsys, Inc.)

Organizer: Dennis Sylvester

16.1	 Closing the Power Gap between ASIC and Custom: An ASIC Perspective275

D. G. Chinnery, K. Keutzer (University of California at Berkeley)

16.2	 Explaining the Gap Between ASIC and Custom Power: A Custom Perspective281

A. Chang (Cadence Design Systems, Inc.), W. J. Dally (Stanford University)

16.3	 Keeping Hot Chips Cool ...285

R. Puri (IBM T.J. Watson Research Center), L. Stok (IBM),
S. Bhattacharya (IBM T.J. Watson Research Center)

SESSION 17: PANEL: Interconnects are Moving from MHz->GHz
Should you be Afraid? Or… “My Giga Hertz, Does Yours?”289
Chair: Rick Merritt (EE Times)
Organizers: Navraj Nandra, Phil Dworsky
Panelists: J. F. D’Ambrosia (Tyco Electronics Corp.), A. Healey (Agere Systems, Inc.),
B. Litinsky (RF Micro Devices, Inc.), J. Stonick (Synopsys, Inc.), J. Abler (IBM Corporation)

SESSION 18: Wireless Session: Information Design Methodology
Chair: Ingrid Verbauwhede (University of California)

Organizer: Ingrid Verbauwhede

18.1	 Design Methodology for Wireless Nodes with Printed Antennas291
J.-S. Chenard, C. Y. Chu, Ž. Žilić, M. Popovic (McGill University)

18.2	 MP Core: Algorithm and Design Techniques for Efficient Channel
Estimation in Wireless Applications...297
Y. Meng, T. Sherwood, A. P. Brown, H. Lee, R. A. Iitis, R. Kastner
(University of California at Santa Barbara)

18.3	 From Myth to Methodology: Cross-Layer Design
for Energy-Efficient Wireless Communication ..303
W. Eberle, B. Bougard, S. Pollin, F. Catthoor (IMEC)

SESSION 19: Statistical Optimization and Manufacturability
Chair: Chandramouli Kashyap (IBM Corporation)

Organizers: Sani Nassif, Vivek De

19.1	 An Efficient Algorithm for Statistical Minimization of Total Power
under Timing Yield Constraints ...309
M. Mani (University of Texas at Austin), A. Devgan (Magma Design Automation),
M. Orshansky (University of Texas at Austin)

19.2	 Robust Gate Sizing by Geometric Programming..315

J. Singh, V. Nookala, Z.-Q. Luo, S. Sapatnekar (University of Minnesota)

19.3	 Circuit Optimization using Statistical Static Timing Analysis ..321

A. Agarwal, K. Chopra, D. Blaauw (University of Michigan),
V. Zolotov (IBM T.J. Watson Research Center)

19.4	 An Exact Jumper Insertion Algorithm for Antenna Effect Avoidance/Fixing325
B.-Y. Su, Y.-W. Chang (National Taiwan University)

SESSION 20: Application Specific Architecture Design Tools
Chair: Nikil Dutt (University of California)

Organizers: Joachim Gerlach, Margarida Jacome

20.1	 Fine-grained Application Source Code Profiling for ASIP Design329

K. Karuri, M. A. Al Faruque, S. Kraemer, R. Leupers, G. Ascheid, H. Meyr (RWTH Aachen)

20.2	 Physically-Aware HW-SW Partitioning for Reconfigurable Architectures
with Partial Dynamic Reconfiguration..335
S. Banerjee, E. Bozorgzadeh, N. Dutt (University of California at Irvine)

viii

20.3	 Performance Simulation Modeling for Fast Evaluation of Pipelined
Scalar Processor by Evaluation Reuse..341
H. Y. Kim, T. G. Kim (KAIST)

20.4	 Trace-Driven HW/SW Cosimulation Using Virtual Synchronization Technique..........345

D. Kim, Y. Yi, S. Ha (Seoul National University)

SESSION 21: Special Session — The Titanic: What Went Wrong349
Chair: Andrew B. Kahng (University of California)
Organizer: Sani Nassif (IBM Research)

Metal Variation-Induced Hold Time Failures, P. S. Zuchowski (IBM)

Design for Reliability: acknowledging aging effects
C. Moughanni, M. Moosa, G. Anderson (Freescale)

Bridging the Power Reduction & Estimation Gap

in the Cell Processor Design Methodology, S. D. Posluszny (IBM)

A Series of Unfortunate Events, W. Vercruysse (AMD)

SESSION 22: PANEL: Wireless Platforms: GOPS for Cents and MilliWatts351
Chair: Jan Rabaey (University of California at Berkeley)
Organizers: Francine Bacchini
Panelists: A. Cox (3Plus1 Technology, Inc.),
F. Lane (Flarion Technologies, Inc.), R. Lauwereins (IMEC),
U. Ramacher (Infineon Technologies AG), D. Witt (Texas Instruments)

SESSION 23: Design Methods for Manufacturability Enhancements
Chair: Nagib Z. Hakim (Intel Corp.)

Organizers: David Blaauw, Michael Orshansky

23.1	 Design Methodology for IC Manufacturability Based on Regular Logic-Bricks353

V. Kheterpal, V. Rovner, T. G. Hersan, D. Motiani, Y. Takegawa,
A. J. Strojwas, L. Pileggi (Carnegie Mellon University),

23.2	 Advanced Timing Analysis Based on Post-OPC Extraction
of Critical Dimensions ...359
J. Yang (Advanced Micro Devices, University of Michigan),
L. Capodieci (Advanced Micro Devices), D. Sylvester (University of Michigan)

23.3	 Self-Compensating Design for Focus Variation..365

P. Gupta, A. B. Kahng (Blaze DFM Inc.),
Y. Kim, D. Sylvester (University of Michigan at Ann Arbor)

23.4	 RADAR: RET-Aware Detailed Routing Using Fast Lithography Simulations369

J. Mitra, P. Yu, D. Z. Pan (University of Texas at Austin)

SESSION 24: Methods and Representations for Logic Synthesis
Chair: Iris Bahar (Brown University)

Organizers: James Hoe, Marek Perkowski

24.1	 BDD Representation for Incompletely Specified Multiple-Output
Logic Functions and Its Applications to Functional Decomposition373
T. Sasao, M. Matsuura (Kyushu Institute of Technology)

24.2	 A New Canonical Form for Fast Boolean Matching in Logic Synthesis
and Verification ...379
A. Abdollahi, M. Pedram (University of Southern California)

24.3	 Effective Bounding Techniques for Solving Unate and Binate
Covering Problems...385
X. Y. Li (Amazon), M. F. Stallmann, F. Brglez (North Carolina State University)

ix

SESSION 25: Generating Efficient Models for Analog Circuits
Chair: Richard Shi (University of Washington)
Organizers: Koen Lampaert, Sandeep Shukla

25.1	 Operator-based Model-Order Reduction of Linear Periodically
Time-Varying Systems ..391
Y. Wan, J. Roychowdhury (University of Minnesota)

25.2	 Simulation of the Effects of Timing Jitter in Track-and-Hold
and Sample-and-Hold Circuits..397
V. Vasudevan (Indian Institute of Technology-Madras)

25.3	 Scalable Trajectory Methods for On-Demand Analog Macromodel Extraction403

S. K. Tiwary, R. A. Rutenbar (Carnegie Mellon University)

SESSION 26: Special Session: Emerging Directions in Wireless
Chair: Anantha Chandrakasan (Massachusetts Institute of Technology)
Organizers: Anantha Chandrakasan, Jan Rabaey

26.1	 Cognitive Radio Techniques for Wide Area Networks..409

W. Krenik, A. Batra (Texas Instruments Incorporated)

26.2	 MIMO Technology for Advanced Wireless Local Area Networks413

J. M. Gilbert, W.-J. Choi, Q. Sun (Atheros Commications, Inc.)

26.4 	 RF MEMS in Wireless Architectures ...416

C. T.-C. Nguyen (DARPA/MTO)

SESSION 27: CAD for FPGAs
Chair: Steve Trimberger (Xilinx, Inc.)
Organizers: Patrick Lysaght, Steven Teig

27.1	 Multiplexer Restructuring for FPGA Implementation Cost Reduction421

P. Metzgen, D. Nancekievill (Altera European Technology Center)

27.2	 FPGA Technology Mapping: A Study of Optimality...427

A. Ling (University of Toronto), D. P. Singh, S. D. Brown (Altera Corporation Toronto)

27.3	 Incremental Retiming for FPGA Physical Syntheisis ..433

D. P. Singh, V. Manohararajah, S. D. Brown (Altera Corporation Toronto)

27.4	 Architecture-Adaptive Range Limit Windowing for Simulated
Annealing FPGA Placement ..439
K. Eguro, S. Hauck, A. Sharma (University of Washington)

SESSION 28: Effective Formal Verification Using Word-level Reasoning,
Bit-level Generality, and Parallelism
Chair: Howard Wong-Toi (Jasper Design Automation, Inc.)
Organizers: Adnan Aziz, Pei-Hsin Ho

28.1	 Word Level Predicate Abstraction and Refinement for Verifying RTL Verilog............445

H. Jain (Carnegie Mellon University), D. Kroening (ETH Zürich),
N. Sharygina, E. Clarke (Carnegie Mellon University)

28.2	 Structural Search for RTL with Predicate Learning ...451

G. Parthasarathy, M. K. Iyer, K.-T. Cheng, F. Brewer (University of California at Santa Barbara)

28.3	 Normalization at the Arithmetic Bit Level..457

M. Wedler, D. Stoffel, W. Kunz (University of Kaiserslautern)

28.4	 Exploiting Suspected Redundancy without Proving It ...463

H. Mony, J. Baumgartner, V. Paruthi (IBM Systems Group),
R. Kanzelman (IBM Engineering & Technology Services)

28.5	 Multi-threaded Reachability...467

D. Sahoo (Stanford University), J. Jain (Fujitsu Labs. of America), S. K. Iyer (University of Texas at Austin),
D. L. Dill (Stanford University), E. A. Emerson (University of Texas at Austin)

x

Paper URL
http://www.cs.cmu.edu/~modelcheck/vcegar

SESSION 29: Advances in Synthesis
Chair: David S. Kung (IBM Corporation)
Organizers: Leon Stok, Soha Hassoun

29.1	 Automatic Generation of Customized Discrete Fourier Transform IPs471

G. Nordin, P. A. Milder, J. C. Hoe, M. Püschel (Carnegie Mellon University)

29.2	 Race-Condition-Aware Clock Skew Scheduling ...475
S.-H. Huang, Y.-T. Nieh, F.-P. Lu (Chung Yuan Christian University)

29.3	 A Novel Synthesis Approach for Active Leakage Power
Reduction Using Dynamic Supply Gating...479
S. Bhunia, N. Banerjee, Q. Chen, H. Mahmoodi, K. Roy (Purdue University)

29.4	 Designing Logic Circuits for Probabilistic Computation
in the Presence of Noise...485
K. Nepal, R. I. Bahar, J. Mundy, W. R. Patterson, A. Zaslavsky (Brown University)

29.5	 A Lattice-Based Framework for the Classification and Design
of Asynchronous Pipelines ...491
P. B. McGee, S. M. Nowick (Columbia University)

SESSION 30: Coping with Buffering
Chair: Dinesh Gaitonde (Synopsys, Inc.)
Organizers: Dirk Stroobandt, Igor Markov

30.1	 Power Optimal Dual-Vdd Buffered Tree Considering Buffer
Stations and Blockages ..497
K. H. Tam, L. He (University of California at Los Angeles)

30.2	 Net Weighting to Reduce Repeater Counts during Placement ..503

B. Goplen (University of Minnesota), P. Saxena (Synopsys, Inc.),
S. Sapatnekar (University of Minnesota)

30.3	 Path Based Buffer Insertion ..509

C. N. Sze (Texas A&M University), C. J. Alpert (IBM Corporation),
J. Hu, W. Shi (Texas A&M University)

30.4	 Diffusion-Based Placement Migration..515

H. Ren (IBM Corporation & University of Texas at Austin),
D. Z. Pan (University of Texas at Austin), C. J. Alpert, P. Villarrubia (IBM Corporation)

SESSION 31: PANEL: Is Methodology the Highway Out of Verification Hell?.............521
Chair: Gabe Moretti (EDA Consultant & Editor)
Organizer: Francine Bacchini
Panelists: H. Foster (Jasper Design Automation),
J. Bergeron (Synopsys, Inc.), M. Nakamura (Sony Corporation),
S. Mehta (Sun Microsystems), L. Ducousso (ST Microelectronics)

SESSION 32: Impact of Process Variations on Power
Chair: Sunil Khatri (Texas A&M University)
Organizers: Naehyuck Chang, Chaitali Chakrabarti

32.1	 Full-Chip Analysis of Leakage Power Under Process Variations,
Including Spatial Correlations ..523
H. Chang, S. S. Sapatnekar (University of Minnesota)

32.2	 Variations-Aware Low-Power Design with Voltage Scaling ..529

N. Azizi (University of Toronto), M. M. Khellah, V. De (Intel Laboratories),
F. N. Najm (University of Toronto)

32.3	 Accurate and Efficient Gate-Level Parametric Yield Estimation Considering
Correlated Variations in Leakage Power and Performance...535
A. Srivastava, S. Shah, K. Agarwal, D. Sylvester, D. Blaauw, S. Director (University of Michigan)

32.4	 Leakage Minimization of Nano-Scale Circuits in the Presence
of Systematic and Random Variations...541
S. Bhardwaj, S. B. K. Vrudhula (Arizona State University)

xi

SESSION 33: Special Session: The Best of Wireless at ISSCC
Chair: Wanda Gass (Texas Instruments, Inc.)
Organizer: Wanda Gass

33.1	 A 135Mbps DVB-S2 Compliant Codec Based on 64800-bit LDPC
and BCH Codes (ISSCC Paper 24.3) ...547
P. Urard, L. Paumier, P. Georgelin, T. Michel, V. Lebars, E. Yeo (STMicroelectronics),
B. Gupta (W5Networks)

33.3	 A Design Platform for 90-nm Leakage Reduction Techniques ..549

P. Royannez, H. Mair, F. Dahan, M. Wagner, M. Streeter, L. Bouetel, J. Blasquez,
H. Clasen, G. Semino, J. Dong, D. Scott, B. Pitts, C. Raibaut, U. Ko (Texas Instruments, Inc.)

33.4	 A 24 GHz Phased-Array Transmitter in 0.18 µm CMOS ..551

A. Natarajan, A. Komijani, A. Hajimiri (California Institute of Technology)

SESSION 34: Architectural Support for Communication
Chair: Petru Eles (Linkoping University)
Organizers: Marcello Coppola, Peter Marwedel

34.1	 Cache Coherence Support for Non-Shared Bus Architecture
on Heterogeneous MPSoCs ..553
T. Suh (Georgia Institute of Technology), D. Kim (Intel Corporation),

H.-H. S. Lee (Georgia Institute of Technology)

34.2	 A Low Latency Router Supporting Adaptivity for On-Chip Interconnects559

J. Kim, D. Park, T. Theocharides, N. Vijaykrishnan, C. R. Das (The Pennsylvania State University)

34.3	 Floorplan-Aware Automated Synthesis of Bus-based
Communication Architectures..565
S. Pasricha, N. Dutt, E. Bozorgzadeh (University of California at Irvine),
M. Ben-Romdhane (Conexant Systems Inc.)

34.4	 FLEXBUS: A High-Performance System-on-Chip Communication
Architecture with a Dynamically Configurable Topology ..571
K. Sekar (University of California at San Diego), K. Lahiri, A. Raghunathan (NEC Laboratories),
S. Dey (University of California at San Diego)

34.5	 Traffic Shaping for an FPGA Based SDRAM Controller
with Complex QoS Requirements ...575
S. Heithecker, R. Ernst (Technical University of Braunschweig)

SESSION 35: New Approaches to Physical Design Problems
Chair: Chung-Kuan Cheng (University of California)
Organizers: Louis Scheffer, Malgorzata Marek-Sadowska

35.1	 Microarchitecture-Aware Floorplanning Using a Statistical Design
of Experiments Approach ..579
V. Nookala, Y. Chen, D. J. Lilja, S. S. Sapatnekar (University of Minnesota)

35.2 	 Timing-Driven Placement by Grid-Warping ..585

Z. Xiu, R. A. Rutenbar (Carnegie Mellon University)

35.3	 Faster and Better Global Placement by a New Transportation Algorithm591

U. Brenner, M. Struzyna (University of Bonn)

35.4	 Multilevel Full-Chip Routing for the X-Based Architecture..597
T.-Y. Ho, C.-F. Chang, Y.-W. Chang, S.-J. Chen (National Taiwan University)

xii

Paper URL
http://www.ics.uci.edu/~sudeep/publications.htm

SESSION 36: Special Session: MATLAB TM — The Other
Emerging System-Design Language
Chair: Randy Allen (Catalytic, Inc.)

Organizer: Steven Tjiang

36.2	 Matlab Extensions for the Development, Testing and Verification
of Real-Time DSP Software..603
D. P. Magee (Texas Instruments, Inc.)

36.3	 Matlab as a Development Environment for FPGA Design ...607

T. M. Bhatt, D. McCain (Nokia Research Center)

SESSION 37: PANEL: Should Our Power Approach Be Current?611
Chair: Tim Fox (Deutsche Bank Equity Research)
Organizers: Lou Covey, Susan Lippincott Mack
Panelists: D. Heacock (Texas Instruments, Inc.), A. Kornfeld (Intel Corporation),
E. Huijbregts (Magma Design Automation, Inc.), A. Yang (Apache Design Solutions, Inc.),
V. Johnson (Nascentric, Inc.), P. Zuchowski (IBM Corporation)

SESSION 38: Emerging Ideas in Energy Management Techniques
Chair: Rajesh Gupta (University of California)

Organizers: Diana Marculescu, Taewhan Kim

38.1	 DTM: Dynamic Tone Mapping for Backlight Scaling ...612

A. Iranli, M. Pedram (University of Southern California)

38.2	 Application/Architecture Power Co-Optimization for Embedded
Systems Powered by Renewable Sources ...618
D. Li, P. H. Chou (University of California at Irvine)

38.3	 User-perceived Latency Driven Voltage Scaling for Interactive Applications624

L. Yan, L. Zhong, N. K. Jha (Princeton University)

38.4	 System-Level Energy-Efficient Dynamic Task Scheduling ...628

J. Zhuo, C. Chakrabarti (Arizona State University)

SESSION 39: Advances in Optimization of Mixed-signal Circuits
Chair: Koen Lampaert (Mindspeed Technologies, Inc.)

Organizers: Geert Van Der Plas, Sandeep Shukla

39.1	 OPERA: Optimization with Ellipsoidal Uncertainty for Robust
Analog IC Design ..632
Y. Xu (Carnegie Mellon University), K.-L. Hsiung (Stanford University),
X. Li (Carnegie Mellon University), I. Nausieda (Harvard University),
S. Boyd (Stanford University), L. Pileggi (Carnegie Mellon University)

39.2	 A Unified Optimization Framework for Equalization Filter Synthesis638

J. Ren, M. Greenstreet (University of British Columbia)

39.3	 Template-Driven Parasitic-Aware Optimization of Analog
Integrated Circuit Layouts ...644
S. Bhattacharya, N. Jangkrajarng, C.-J. R. Shi (University of Washington)

39.4	 Multi-level Approach for Integrated Spiral Inductor Optimization...................................648

A. Nieuwoudt, Y. Massoud (Rice University)

SESSION 40: Circuit Performance Under Parameter Variation
Chair: L. Miguel Silveira (INESC-ID/IST/Cadence Labs.)

Organizers: Charlie Chung-Ping Chen, Joel Phillips

40.1	 Statistical Static Timing Analysis: How simple can we get? ..652

C. S. Amin (Northwestern University),
N. Menezes, K. Killpack, F. Dartu, U. Choudhury, N. Hakim (Intel Corporation),
Y. I. Ismail (Northwestern University)

xiii

40.2	 Mapping Statistical Process Variations Toward Circuit
Performance Variability: An Analytical Modeling Approach ...658
Y. Cao, L. T. Clark (Arizona State University)

40.3	 Power Grid Simulation Via Efficient Sampling-Based Sensitivity
Analysis and Hierarchical Symbolic Relaxation ...664
P. Li (Texas A&M University)

SESSION 41: Special Session: Formally Verifying Your 10-Million Gate Design
Chair: Robert Damiano (Synopsys, Inc.)
Organizer: Pei-Hsin Ho

41.1	 Formal Verification – Is It Real Enough? ...670

Y. Wolfsthal (IBM Haifa Research Laboratory),
R. M. Gott (IBM Systems and Technology Group)

41.2	 Can We Really Do Without the Support of Formal Methods
in the Verification of Large Designs? ...672
U. Rossi (STMicroelectronics)

41.3	 Streamline Verification Process with Formal Property
Verification to Meet Highly Compressed Design Cycle ..674
P. Chatterjee (NVIDIA Corporation)

SESSION 42: Embedded Hardware and System Software
Chair: Eugenio Villar (Universidad de Cantabria)
Organizers: Chi-Ying Tsui, Pai Chou

42.1	 TCAM Enabled On-Chip Logic Minimization ..678

S. Ahmad, R. Mahapatra (Texas A&M University)

42.2	 Hardware Speech Recognition for User Interfaces
in Low Cost, Low Power Devices ..684
S. Nedevschi, R. K. Patra, E. A. Brewer (University of California at Berkeley)

42.3	 Improving Java Virtual Machine Reliability for Memory-Constrained
Embedded Systems ...690
G. Chen, M. Kandemir (The Pennsylvania State University)

42.4	 Frequency-Based Code Placement for Embedded Multiprocessors696

C. Goldfeder (Columbia University)

SESSION 43: Power Estimation and Design Tradeoffs
Chair: Kimiyoshi Usami (Shibura Institute of Technology)
Organizers: Jerry Frenkil, Amitava Majumdar

43.1	 Power Emulation: A New Paradigm for Power Estimation ..700

J. Coburn, S. Ravi, A. Raghunathan (NEC Laboratories)

43.2	 Implementing Low-Power Configurable Processors — Practical
Options and Tradeoffs ..706
J. Wei, C. Rowen (Tensilica, Inc.)

43.3	 Low Power Network Processor Design Using Clock Gating ..712

Y. Luo, J. Yu, J. Yang, L. Bhuyan (University of California at Riverside)

43.4	 A Variation-tolerant Sub-threshold Design Approach ..716

N. Jayakumar, S. P. Khatri (Texas A&M University)

SESSION 44: Programmable Architectures
Chair: Pedro Diniz (USC Information Sciences Institute)
Organizers: Ryan Kastner, Steven Teig

44.1	 Leakage Efficient Chip-Level Dual-Vdd Assignment
with Time Slack Allocation for FPGA Power Reduction ...720
Y. Lin, L. He (University of California at Los Angeles)

xiv

Paper URL
http://www.haifa.il.ibm.com/projects/verification/RB_Homepage/index.html

Paper URL
http://tier.cs.berkeley.edu/docs/projects/speech.html

44.2	 Logic Block Clustering of Large Designs for Channel-Width
Constrained FPGAs ...726
M. Tom, G. Lemieux (University of British Columbia)

44.3	 Dynamic Reconfiguration with Binary Translation: Breaking
the ILP Barrier with Software Compatibility ...732
A. C. S. Beck, L. Carro (Universidade Federal do Rio Grande do Sul)

SESSION 45: SAT: Cool Algorithms and Hot Applications
Chair: Carl Pixley (Synopsys, Inc.)
Organizers: Harry Foster, Rajeev Ranjan

45.1	 Beyond Safety: Customized SAT-based Model Checking ...738

M. K. Ganai, A. Gupta, P. Ashar (NEC Laboratories)

45.2	 Efficient SAT Solving: Beyond Supercubes...744

D. Babić, J. Bingham, A. J. Hu (University of British Columbia)

45.3	 Prime Clauses for Fast Enumeration of Satisfying Assignments
to Boolean Circuits...750
HS. Jin, F. Somenzi (University of Colorado at Boulder)

45.4	 Dynamic Abstraction Using SAT-based BMC..754

L. Zhang (Cadence Design Systems), M. R. Prasad (Fujitsu Laboratories of America),
M. S. Hsiao (Virginia Polytechnic Institute & State University),
T. Sidle (Fujitsu Laboratories of America)

SESSION 46: Special Session: DFM and Variability: Theory and Practice
Chair: Chandu Visweswariah (IBM Corporation)
Organizers: Michael Orshansky, Tanay Karnik

46.1	 BEOL Variability and Impact on RC Extraction ...758

N. NS, T. Bonifield, A. Singh, C. Bittlestone, U. Narasimha, V. Le, A. Hill (Texas Instruments Inc.)

46.2	 An Effective DFM Strategy Requires Accurate Process
and IP Pre-Characterization...760
C. Guardiani, M. Bertoletti, N. Dragone, M. Malcotti, P. McNamara (PDF Solutions)

46.3	 Variation-Tolerant Circuits: Circuit Solutions and Techniques762

J. Tschanz, K. Bowman, V. De (Intel Corporation)

46.4	 On the Need for Statistical Timing Analysis...764

F. N. Najm (University of Toronto)

46.5	 CAD Tools for Variation Tolerance..766

D. Blaauw, K. Chopra (University of Michigan)

46.6	 Are There Economics Benefits in DFM?..767

M. Nowak (Qualcomm Inc.), R. Radojcic (Consultant)

SESSION 47: Tools and Methods for the Verification of Processors
and Processor-Based Systems
Chair: Raghuram Tupuri (AMD)
Organizers: Avi Ziv, Erich Marschner

47.1	 A Generic Micro-Architectural Test Plan Approach
for Microprocessor Verification ...769
A. Adir, H. Azatchi, E. Bin, O. Peled, K. Shoikhet (IBM Haifa Labs)

47.2	 IODINE: A Tool to Automatically Infer Dynamic Invariants for Hardware Designs775
S. Hangal, N. Chandra (Sun Microsystems), S. Narayanan (P.A. Semi Inc.),
S. Chakravorty (Sun Microsystems)

47.3	 VLIW – A Case Study of Parallelism Verification ..779

A. Adir, Y. Arbetman, B. Dubrov, Y. Lichtenstein, M. Rimon, M. Vinov (IBM Research Laboratory),
M. A. Calligaro, A. Cofler, G. Duffy (ST Microelectronics Design Center)

xv

Paper URL
http://xenon.stanford.edu/~hangal/iodine.html

Paper URL
http://www.ece.ubc.ca/~lemieux/downloads

47.4	 StressTest: An Automatic Approach to Test Generation Via Activity Monitors783

I. Wagner, V. Bertacco, T. Austin (The University of Michigan)

47.5	 Smart Diagnostics for Configurable Processor Verification ...789

S. Ezer, S. Johnson (Tensilica Inc.)

SESSION 48: Electrical Optimization for Physical Synthesis
Chair: Gi-Joon Nam (IBM Corporation)
Organizers: Patrick Groeneveld, Phiroze Parakh

48.1	 Power-Aware Placement ..795

Y. Cheon, P.-H. Ho (Synopsys, Inc.), A. B. Kahng, S. Reda, Q. Wang (University of California at San Diego)

48.2	 How Accurately Can We Model Timing in a Placement Engine?.....................................801

A. Chowdhary, K. Rajagopal, S. Venkatesan, T. Cao, V. Tiourin (Intel Corporation),
Y. Parasuram (Sierra Design Automation), B. Halpin (Synplicity, Inc.)

48.3	 Efficient and Accurate Gate Sizing with Piecewise Convex Delay Models807

H. Tennakoon, C. Sechen (University of Washington)

48.4 	 Freeze: Engineering a Fast Repeater Insertion Solver
for Power Minimization Using the Ellipsoid Method..813
Y. Peng, X. Liu (North Carolina State University)

SESSION 49: Optimization Techniques in High-Level Synthesis
Chair: Matt Moe (Forte Design Systems)
Organizers: John Sanguinetti, Stephen Edwards

49.1	 Minimising Buffer Requirements of Synchronous Dataflow Graphs
with Model Checking ...819
M. Geilen, T. Basten, S. Stuijk (Eindhoven University of Technology)

49.2	 Unified High-Level Synthesis and Module Placement
for Defect-Tolerant Microfluidic Biochips ...825
F. Su, K. Chakrabarty (Duke University)

49.3	 Towards Scalable Flow and Context Sensitive Pointer Analysis831

J. Zhu (University of Toronto)

49.4	 MiniBit: Bit-Width Optimization via Affine Arithmetic ...837
D.-U. Lee, A. A. Gaffar, O. Mencer, W. Luk (Imperial College)

49.5	 A Non-Parametric Approach for Dynamic Range Estimation
of Nonlinear Systems ..841
B. Wu, J. Zhu, F. N. Najm (University of Toronto)

SESSION 50: Testing for Process- and Timing-Related Faults
Chair: Nicola Nicolici (McMaster University)
Organizers: Gordon Roberts, Kazumi Hatayama

50.1	 Path Delay Test Compaction with Process Variation Tolerance......................................845

S. Kajihara, M. Fukunaga, X. Wen (Kyushu Institute of Technology),
T. Maeda, S. Hamada, Y. Sato (Semiconductor Technology Academic Research Center)

50.2	 A DFT Approach for Diagnosis and Process Variation-Aware
Structural Test of Thermometer Coded Current Steering DACs851
R. O. Topaloglu, A. Orailoglu (University of California at San Diego)

50.3	 Resistive-Open Defect Injection in SRAM Core-Cell: Analysis
and Comparison between 0.13 µm and 90 nm Technologies ...857
L. Dilillo, P. Girard, S. Pravossoudovitch, A. Virazel (Université de Montpellier II / CNRS)
M. Bastian (Infineon Technologies France)

50.4	 Asynchronous Circuits Transient Faults Sensitivity Evaluation863

Y. Monnet, M. Renaudin, R. Leveugle (TIMA Laboratory)

xvi

SESSION 51: Special Session: Hierarchical Design and Design Space
Exploration of Analog Integrated Circuits
Chair: Erich Barke (University of Hannover)

Organizers: Helmut Graeb

51.1	 Deterministic Approaches to Analog Performance Space Exploration (PSE)869

D. Mueller, G. Stehr, H. Graeb, U. Schlichtmann (University of Muenchen)

51.2	 Mixed Signal Design Space Exploration through Analog Platforms875

F. De Bernardinis (University of California at Berkeley & Università di Pisa),
P. Nuzzo (Università di Pisa), A. Sangiovanni-Vincentelli (University of California at Berkeley)

51.3	 Performance Space Modeling for Hierarchical Synthesis
of Analog Integrated Circuits ..881
G. Gielen, T. McConaghy, T. Eeckelaert (Katholieke Universiteit Leuven)

SESSION 52: PANEL: Structured/Platform ASIC Apprentices:
Which Platform Will Survive Your Board Room?..887
Chair: Ron Wilson (Electronic Engineering Times)
Organizer: Joe Gianelli
Panelists: C. Hamlin (LSI Logic Corporation), S. Leibson (Tensilica, Inc.),
R. Tobias (Toshiba America Inc.), K. McElvain (Synplicity Inc.),
I. Bolsens (Xilinx Inc.), R. Camposano (Synopsys, Inc.)

SESSION 53: Dynamic Voltage Scaling
Chair: Kris Flautner (ARM, Ltd.)

Organizers: Diana Marculescu, Trevor Mudge

53.1	 Quasi-Static Assignment of Voltages and Optional Cycles
for Maximizing Rewards in Real-Time Systems with Energy Constraints889
L. A. Cortés (Volvo Truck Corporation, Linköping University),
P. Eles, Z. Peng (Linköping University)

53.2	 DC-DC Converter-Aware Power Management for Battery-Operated
Embedded Systems ...895
Y. Choi, N. Chang, T. Kim (Seoul National University)

53.3	 Energy Optimal Speed Control of Devices with Discrete Speed Sets............................901

R. Rao, S. Vrudhula (Arizona State University)

53.4	 Optimal Procrastinating Voltage Scheduling for Hard Real-Time Systems905

Y. Zhang, Z. Lu, J. Lach, K. Skadron, M. R. Stan (University of Virginia)

SESSION 54: New Directions in FPGA Technologies
Chair: Andre DeHon (California Institute of Technology)

Organizers: Jens Palsberg, Ryan Kastner

54.1	 Flexible ASIC: Shared Masking for Multiple Media Processors909

J. L. Wong (University of California at Los Angeles),
F. Kourshanfar (University of California at Berkeley),
M. Potkonjak (University of California at Los Angeles)

54.2 	 Device and Architecture Co-Optimization for FPGA Power Reduction915

L. Cheng, P. Wong, F. Li, Y. Lin, L. He (University of California at Los Angeles)

54.3	 Exploring Technology Alternatives for Nano-Scale FPGA Interconnects921

A. Gayasen, N. Vijaykrishnan, M. J. Irwin (Pennsylvania State University)

xvii

Paper URL
http://veda.eas.asu.edu/papers/rao-dac05.pdf

SESSION 55: Reduced-Order Modeling
Chair: Janet Wang Roveda (University of Arizona)
Organizers: Byron Krauter, Vikram Jandhyala

55.1	 Piece-wise Approximations of RLCK Circuit Responses using Moment Matching......927
C. S. Amin, Y. I. Ismail (Northwestern University), F. Dartu (Intel Corporation)

55.2	 A Quasi-Convex Optimization Approach to Parameterized Model Order Reduction ...933
K. C. Sou, A. Megretski, L. Daniel (Massachusetts Institute of Technology)

55.3	 Structure Preserving Reduction of Frequency-dependent Interconnect939

Q. Zhou, K. Mohanram, A. C. Antoulas (Rice University)

55.4	 Segregation by Primary Phase Factors: A Full-wave Algorithm
for Model Order Reduction ..943
T. J. Klemas, L. Daniel, J. K. White (Massachusetts Institute of Technology)

Author/Panelist Index...947

xviii

