

Application of Feynman-like notation to synthesis of circuits from memristors

Marek Perkowski

November 5, 2012

**Using the
Memristor to
build basic
logic gates**

Logic Design with Memristors

1. Williams Team at HP
 1. Basic concepts
 2. Demonstration of IMPLY
 3. Demonstration of NAND
2. Israeli Team at Technion - Kvatinsky
 1. Circuit design methodology
 2. Performance robustness tradeoff
 3. Demonstration that the widely used memristor model is not practical
3. Finnish team - Lehtonen
 1. Show theory with minimum ancilla bits
 2. No algorithm
 3. No results
 4. Restriction of assumption
4. Our work at PSU
 1. Practical model
 2. Practical assumptions
 3. More general
Optimal algorithm

Leon Chua Historic Discovery

- Leon Chua, The Missing Circuit Element, IEEE

$$v = M(x, i) \cdot i$$

$$\frac{dx}{dt} = f(x, i)$$

Invention based on search
for general principles of
physics and Nature = he
referst to Aristotle etc

Memristors becoming practical

- Hewlett Packard 2008
- D Strukov et al The Missing Memristor found, Nature 2008

$$M(q) = R_{OFF} \left(1 - \frac{\mu_v R_{ON}}{D^2} q(t) \right)$$

R off = high resistance
R ON = low resistance

Very simplified model of

So far, most of the applications of memristor are in analog design

1. Dr. Teuscher PSU – evolving CAM circuits
2. Memory Digital
3. Memory analog
4. Fuzzy Circuits
5. Analog Circuit
6. Neuromorphic Systems

Y. Ho et al, Nonvolatile Memristor Memory,
Device Characteristics and Design Implications,
ICCAD, 2009

A. Afifi et al, Implementation of Biologically
Plausible Spiking Neural Network Models on the
Memristor Crossbar-based CMOS/Nano
Circuits. ECCTD 2009

We can do standard binary logic with memristors!

1. Logic values represented as resistances.
2. R_{ON} = logic 1, R_{OFF} = logic 0.
3. Circuit uses primarily resistors
4. Memristor can be used as:
 1. Input storage/processing
 2. Output storage/processing
 3. Computational logic element
 4. Latch or memory circuit

Computing with Memristive Devices

1. Memristive Devices allow for reconfigurable logic
2. Will allow for reconfigurable analog circuits
3. They allow high density logic
4. They will be used in high density DSP and image processing, Neural, etc. applications.
5. Memristive devices will change computing paradigm.
 1. CPU embedded memory
 2. Reboot-less power down at any time
 3. Extending Moore's Law beyond CMOS Limit.

- J Borghetti et al PNAS, Vol 106, No 6, 2009.

Islands of Memristors for parallel calculations, SIMD mode inside normal MOSFET logic

Memristive Stateful Logic Gate

1. This gate realizes material implication $p \Rightarrow q$
2. Device q can be SET conditionally depending on the status of the device p.
3. “Stateful Logic”, functioning complete NAND and status storing in device s

Needs two pulses

p	q	q'
0	0	1
0	1	1
1	0	0
1	1	1

NAND gate

	V_P	V_Q	V_S	s, s', s''
Step-1			V_{CLEAR}	0
Step-2	V_{COND}		V_{SET}	$IMP(p, s)$
Step-3		V_{COND}	V_{SET}	$IMP(q, s')$

Needs three

- J Burghes et al, Nature Vol 404, 2010

Memristive Implication Logic

- DR Stewart, GS Snider, PJ Kuekes, JJ Yang, DR Stewart, RS Williams, Nature 464, 873 (2010)

Needs two pulses for executing IMPLY

Figure 1. Schematic of a memristor-based IMPLY gate. Two memristors P and Q are connected to a resistor R_G . The logic state of the memristors P and Q are, respectively, p and q .

Memristive Implication

- DR Stewart, GS Snider, PJ Kuekes, JJ Yang, DR Stewart, RS Williams, Nature 464, 873 (2010)

[b]

$q' \leftarrow p \text{IMP} q$

In	In	Out
P	q	q'
0	0	1
0	1	1
1	0	0
1	1	1

Needs two pulses

Set to 0

P ≡ q

New
valu
e

**EXOR realized
with
memristors**

(a)

Input and output
data are in
memristors

- First create VRST by $S1=1$, $S2 = 0$

- Next create VSET by $S1=0$

Memristor Based XOR gate

	V_P	S_1	S_2
Step-I	V_{RST}	1	0
Step-II	V_{SET}	0	1

x	y	p	p'	Mode
0	0	0	0	$p' = y$
0	1	0	1	
1	0	0	1	$p' = \bar{y}$
1	1	0	0	

output

- 2 memristors
- 3 FETs
- 1 resistor
- 2 steps

Figure 1. Memristor symbol.

- In this approach, **the logic state is represented as resistance**, where a high resistance is logical state zero, and a low resistance is logical state one.
- An example of this approach, the **IMPLY** logic gate, is shown in Figure 2.

Figure 2. Memristor-based IMPLY logic gate.

Using the Memristor to build basic logic gates

- NOT
 - OR
 - AND
 - NAND
 - NOR
 - EXOR
 - MUX
- Memristor

A	B	X
0	0	1
0	1	1
1	0	0
1	1	1

Costs of gates with

	Realized with memrist ors	Numbers of levels	
IMPLY	1	1	+
AND	3	3	
OR	2	2	+
NAND	2	2	+
NOR	3	3	
EXOR	4	3	
XNOR			
INHIBIT	2	2	+
NOT	1	1	+
MUX	5	3	

CHANGE

Good for
TANT,
Negative
gate
methods

examples

- $((abc)' + (ab))' + (bcd) =$
- $((a' + b' + c') + ab)' + bcd =$
- $(abc) * (ab)' + bcd =$
- $(abc) * (a' + b') + bcd =$
- $(b'c) + bcd$

example

- $((ab) \sqsubseteq 0) = (a' + b')$
- $((ab) \sqsubseteq (ab)) = (a' + b') + ab$
- $(0 \sqsubseteq ab) = (ab)$
- $(a \sqsubseteq b) = (a' + b)$

$$\neg a + b$$

All these circuits assume that value of b already exists.
If it does not exist, we need two inverters (from IMPLY) to create it.

$$a + b$$

$$\neg(\neg a + b) = a * \neg b$$

$$\neg a + \neg b = \neg(a * b)$$

$$\neg a + b$$

All these circuits assume that value of b already exists.
If it does not exist, we need two inverters (from IMPLY) to create it.

$$a + b$$

$$\neg(\neg a + b) = a * \neg b$$

$$\neg \neg(a * b)$$

**Now we
assume that all
inputs must be
created with
Stateful IMPLY
technology
from scratch**

**NOT
& OR**

NOT & OR

NOT

OR with two inputs

NOT

**NOT is a one
WM gate**

2-input OR

**2-input OR is
a two WM
gate**

NAN

D &

AND

NAND & AND

NAND

NAND & AND

2-input AND
is a two
ancilla gate

AND(a,
b)

0
NAND(a,
b)

2-input NAND
is a one
ancilla gate

Working
(memorizing)
memristor

$$(b \square a) = b' + a$$

$$\begin{aligned} (c \square (b \square a) \square c) \\ = (c' + \\ (b' + a) = (bc)' + \\ a \end{aligned}$$

$$(bcd)' + 0$$

$$\text{NAND}(b,c,d)$$

$$\begin{matrix} \text{bcd} + y \\ \text{zv} \end{matrix}$$

**Two
Working
Memristo
rs**

z
v

$$\begin{matrix} (yzv)' + \\ 0 \end{matrix}$$

$$\text{NAND}(y,z,v)$$

**Realization of a
Sum of positive
Products**

SOP

$$2$$

$$1$$

$$0$$

Inhibit gate

$$A * B' = (A' + B)' \quad 2 \text{ gates}$$

2-input
INHIBIT is a
two WM gate

Two working bits

$$A * B' = (A' + B)'$$

PSE

gates

PS is a two WM gate

PSE gate has 2 WM

**NOR
Gates**

NOR

NOR is a two WM bit gate

EXOR
Gates

EXOR = 8 literals in NAND = 8 IMPLY

**EXOR is a
three WM**

**SYNTHESIS
WITH EXORS
WITH NO LIMIT
ON NUMBER
OF ANCILLA**

MUX

MUX

$AB + A'C$

$(AB)'$ $(A+C')'$

7 WM
expected

MUX
is a
three
ancill

Circuits from reversible gates versus circuits from memristor material implications

Similarities

- No fanout
- In-gate memory exists

Differences

- No inverter
- Different gates

Examples of typical multi- input gates

Realization of positive product (negated) which is multi- input NAND

Realization of positive product (negated) which is multi- input OR

**Gates from
AND and
OR similar
to PS Gate**

Various gates similar to PSE

DE *
(A+B+C)

D' + E' +
(ABC)

PSE gate
with not
negated
inputs

TANT IMPLICANT

Sum of any number of positive products is a two-ancilla gate

**AND/OR
gate (PS
gate)**

A+B+
C

METHOD 1:

Example of synthesis using the step-by- step realization method with KMaps

**Using the
Memristor to
build OTHER
gates**

Example of synthesis based on mapping

**Mapping from an
existing circuit
network**

**Can be
solved using
dynamic
programming**

MATERIA

L

NOT FOR

NOW

Slides
below
have

**Ashenhurst
Curtis
Decomposition**

Ashenhurst-Curtis Decomposition

Ashenhurst-Curtis Decomposition with symmetric predecessor

Ashenhurst-Curtis Decomposition with symmetric predecessor

Ashenhurst-Curtis Decomposition with symmetric predecessor and successor

METHOD 2:

**Bi-Decomposition of
Binary Single-
Output Circuits**

Boolean Operations

1. Derivative:

$$\frac{\partial f(a, b, c)}{\partial a} = f(a = 0, b, c) \oplus f(a = 1, b, c)$$

2. Minimum

$$\min_a f(a, b, c) = f(a = 0, b, c) \cdot f(a = 1, b, c)$$

3. Maximum

$$\max_a f(a, b, c) = f(a = 0, b, c) + f(a = 1, b, c)$$

ab	00	01	11	10
cd	00	0	1	0
ab	01	1	1	1
ab	11	0	0	0
ab	10	1	1	1

3. We find function g on variables a and b only ↴

0	0	0	0
1	1	1	1
0	0	0	0
1	1	1	1

f(A, B)

a)

0	0	1	0
-	-	-	-
0	0	0	0
-	-	-	-

h(A, B)

c)

0	0	0	0
1	1	1	1
0	0	0	0
1	1	1	1

0	0	0	0
1	1	1	1
0	0	0	0
1	1	1	1

4. We calculate the reminder function g on variables c and d and may be more

Graphical OR decomposition

1. We arbitrarily partition all input variables to sets $\{a,b\}$ and $\{c,d\}$
2. We assume OR rule

First variant of synthesis

Student should show how this function is realized on memristors to minimize the number of working transistors (Ancilla)

Second variant of synthesis

We assume AND
Decomposition

ab	00	01	11	10
cd	1	1	0	1
00	1	0	-	0
01	0	0	-	0
11	1	-	1	1
10	0	-	0	0

$f(A, B)$

a)

1	1	1	1
0	0	0	0
1	-	1	1
0	0	0	0

$g(A)$

b)

1	1	0	1
-	-	-	-
1	-	1	1
0	0	0	0

$h(A, B)$

c)

$$A = ab \\ B = cd$$

ab	00	01	11	10
cd	0	1	0	0
ab	0	1	1	0
cd	1	0	1	1
ab	0	1	0	0

0	1	0	0
0	1	1	0
0	1	0	0
0	1	0	0

$f(A, B)$

a)

$g(A)$

b)

$$A = ab$$

$$B = cd$$

Our final algorithm (initial ideas)

1. Use METHOD 2 - bi-decomposition, first try OR decomposition, next AND, next EXOR.
2. Count width of circuit at every stage.
3. If the desired width is exceeded continue function using METHOD 1.

1. Anika, give examples of combined method on function of 5 variables or 6 variables.

Write the pseudo-code of the final algorithm before programming.

**The method to analyze all
circuits in bi-
decomposition, and how to
realize them with
memristors**

Or

X Y

NAN

D

IMPLY

*

IMPLY

IMPLY

IMPLY

NOT

Please
complet
e

Please
complet
e

Can we evaluate
quickly how many two-
input NAND and IMPLY
gates and how many
ancilla we need
directly from a tree?

Working
(memorizing)
memristor

$$((a \square b) \square c) = (a' + b)' + c = (a' + b' + c)$$

$$\begin{aligned} & (((a \square b) \square c) \\ & \quad \square d) \\ & = ((ab' + c) \square d) = ((ab') + c)' \\ & + d = (ab')' * c' \\ & + d = \\ & = (a' + b)c' + d = \\ & = a'c' + bc' + d \end{aligned}$$

Memristors vs reversible

Example of circuit synthesis with negations along the bit line

The same circuit in my new notation

$$\begin{aligned}
 & (((a \sqcap b) \sqcap c) \sqcap d) \\
 & = ((ab')' + c) \sqcap d \\
 & = ((ab') + c)' \sqcap d \\
 & = (ab')' * c' + d \\
 & = (a' + b)c' + d \\
 & = a'c' + bc' + d
 \end{aligned}$$

1	1	1	0
1	1	1	0
1	1	1	0
0	1	1	0

d

1	-	-	0
1	-	-	0
1	-	-	0
0	-	-	0

Graphical Illustration of the method with

b	1	1	0
c	-	-	1
a	-	-	1

0	-	-	1
0	-	-	1
0	-	-	1
1	-	-	1

Let $i, j \in \{1, 2\}$, $i \neq j$. In the following, implications from the inputs are allowed only into m_i , while m_j is used to maintain the result of the computational sequence calculated so far. We define three sequences of operations realisable at any stage of computation:

$$S_1 = (p \rightarrow m_i) \text{ for any } p \in P$$

$$S_2 = (m_i \rightarrow m_j, m_i = 0)$$

$$S_3 = (m_i \rightarrow m_j, m_i = 0, m_j \rightarrow m_i, m_j = 0, i \leftrightarrow j)$$

AND/OR

MUX

$$(A'B) + (AC)$$

$$AB + A'C$$

$$(A+C')' = A'C$$

Can we build a
less expensive
MUX?

MUX

**MUX is a
three ancilla
gate**

Real Circuit for the last example, showing all details

SYNTHESIS WITH EXORS WITH NO LIMIT ON NUMBER OF ANCILLA BITS

1. In their design there are 21 memristors
2. We need 2 two-input exors. Exor has 4 gates.
3. $2 \times 4 = 8$. Our design has 8 gates not 21.
4. But we have fan-out of two

- **Conclusion. When we want to decrease the number of ancilla bits we need:**

1. Methods with many exors are not good as they would require copying elements.
2. Methods are good if they

1. But we have fan-out of two
2. So we replicate the first EXOR , and we have only 12 gates, not 21 as in their design

**Can we design
three-input
EXOR as a two-
ancilla gate?**

Synthesis with copying to get a tree

Example of coloring to
show that exor of three
inputs must have three
ancilla,
all in red are one ancilla but
blue and green cannot be
combined

EXOR(A,B)

EXOR

EXOR(A,B)