

CAD for VLSI

Boolean Function

Outline

- Binary system representations
- Definitions of BDDs, OBDDs and ROBDDs
- Logic operations on BDDs
- The ITE operator
- Variable ordering (static and dynamic)

Basic Definitions

- Let $B = \{0,1\}$ $Y = \{0,1,2\}$
 - A logic function f in n inputs x_1, x_2, \dots, x_n and m outputs y_1, y_2, \dots, y_m is a function
$$f : B^n \longrightarrow Y^m$$

$X = [x_1, x_2, \dots, x_n] \in B^n$ is the input

$Y = [y_1, y_2, \dots, y_m] \in Y^m$ is the output

 - $m=1 \rightarrow$ a single output function
 - $m>1 \rightarrow$ a multiple output function

Basic Definitions

- For each component f_i , $i = 1, 2, \dots, m$, define
 - ON_SET: set of input values x such that $f_i(x) = 1$
 - OFF_SET: set of input values x such that $f_i(x) = 0$
 - DC_SET: set of input values x such that $f_i(x) = 2$
- Completely specified function: $DC_SET = \phi$, $\forall f_i$
- Incompletely specified function: $DC_SET \neq \phi$, for some f_i

Boolean Representations

- ❑ Truth table representation

Full adder

X	Y	Cin	Sum	Cout
0	0	0	0	0
0	0	1	1	0
0	1	0	1	0
0	1	1	0	1
1	0	0	1	0
1	0	1	0	1
1	1	0	0	1
1	1	1	1	1

- ❑ A multiple output function
- ❑ Sum
 - on-set = {(0 0 1), (0 1 0), (1 0 0), (1 1 1)}
 - off-set = {(0 0 0), (0 1 1), (1 0 1), (1 1 0)}
- ❑ A completely specified function

Boolean Representations

□ Geometrical representation

1 variable

2 variables

3 variables

sum : on-set = {(0 0 1), (0 1 0), (1 0 0), (1 1 1)}
off-set = {(0 1 1), (1 0 1), (1 1 0), (0 0 0)}

Boolean Representations

- Algebraic representations
 - Canonical sum of minterms
 - $C_{out} = x'yC_{in} + xy'C_{in} + xyC_{in}' + xyC_{in}$
 - Reduced sum of products
 - $C_{out} = yC_{in} + xC_{in} + xy$
 - $C_{out} = yC_{in} + xC_{in} + xyC_{in}'$
 - Multi-level representation
 - $C_{out} = C_{in} (x + y) + xy$

Boolean Representations

- Logic gate representations

Boolean Representations

- A Binary Decision Diagram (BDD) is a *directed acyclic graph*
 - Directed: edges with direction
 - Acyclic: no path in the graph can lead to a cycle
 - Graph: set of vertices connected by edges
 - Often abbreviated as DAG

Binary Decision Diagram (BDD)

- A BDD graph which has a vertex v as root corresponds to the function F_v :
 - If v is a terminal node:
 - if value (v) is 1, then $F_v = 1$
 - if value (v) is 0, then $F_v = 0$
 - If F is a non-terminal node (with $\text{index}(v) = i$)
 - $F_v(x_i, \dots x_n) = x_i' F_{\text{low}(v)}(x_{i+1}, \dots x_n) + x_i F_{\text{high}(v)}(x_{i+1}, \dots x_n)$

BDD Example

□ $F = (a + b) c$

a	b	c		F
0	0	0		0
0	0	1		0
0	1	0		0
0	1	1		1
1	0	0		0
1	0	1		1
1	1	0		0
1	1	1		1

1. Each vertex represents a decision on a variable
2. The value of the function is found at the leaves
3. Each path from root to leaf corresponds to a row in the truth table

BDD Example

- Binary Decision Diagram (BDD)
- $f = x_1x_2 + x_3$

- Terminal node:
 - Attribute
 - value (v) = 0
 - value (v) = 1
- Non-terminal node:
 - index (v) = i
 - Two children nodes
 - low (v)
 - high (v)
- Evaluate an input vector

BDD – Observations

- The size of a BDD is as big as a truth table:
 - 1 leaf per row
- Each path from root to leaf evaluates variables in some order
 - but the order is not fixed:

1st idea: Ordered BDD (OBDD)

- Choose arbitrary total ordering on the variables
- Variables must appear in the same order along each path from root to leaves
- Each variable can appear at most once on a path
 - Example: $a < b < c$

2nd idea: Reduced OBDD (ROBDD)

- Reduced OBDD:

- No distinct vertices v and v' such that subgraphs rooted by v and v' are isomorphism
- No vertex v with $\text{low}(v) = \text{high}(v)$

ROBDD Example

□ $F = x_1x_2 + x_3$

ROBDD Example

□ $F = x_1x_2 + x_3$

ROBDD Example

□ $F = x_1x_2 + x_3$

BDD Semantics

Constant nodes

0

1

ITE(x, F_1, F_0)

- ❑ $\text{cofactor}(F, x)$: the function you obtain when you substitute 1 for x in F

ROBDD Property

- ROBDDs are canonical
 - For a given variable order
- ROBDDs are more compact than other canonical forms
- ROBDDs size depend on the variable order
 - many useful functions have linear-space representations

$$F = x_1 \oplus x_2 \oplus x_3 \oplus x_4$$

A Few Simple Functions

A Network Example

ROBDDs – Why Do We Care?

- Easy to solve some important problems:
 - Tautology checking
 - just check if BDD is identical to function **1**
 - Identity checking
 - Satisfiability
 - look for a path from root to leaf
 - All while having a compact representation
 - Use small memory footprint
-

ROBDD – Sharing

- We already share subtrees within a ROBDD
 - We can share also among multiple ROBDDs!

Logic Operations with ROBDD

- Problem: given two functions G and H, represented by their ROBDDs, compute the ROBDD of a function of (G,H)
- ite operator:
 - $\text{ite}(f, g, h)$
 - If (f) then (g) else (h)
- Recursive paradigm
 - Exploit the generalized expansion of G and H
 - $\text{ite}(f, g, h) = \text{ite}(x, \text{ite}(f_x, g_x, h_x), \text{ite}(f_{x'}, g_{x'}, h_{x'}))$

Example

- Apply AND to two ROBDDs: f, g
 - $fg = \text{ite}(f, g, 0)$
- Apply OR to two ROBDDs: f, g
 - $f+g = \text{ite}(f, 1, g)$
- Similar for other Boolean operators

Boolean Operators

<i>Operator</i>	<i>Equivalent ite form</i>
0	0
$f \cdot g$	$\text{ite}(f, g, 0)$
$f \cdot g'$	$\text{ite}(f, g', 0)$
f	f
$f'g$	$\text{ite}(f, 0, g)$
g	g
$f \oplus g$	$\text{ite}(f, g', g)$
$f + g$	$\text{ite}(f, 1, g)$
$(f + g)'$	$\text{ite}(f, 0, g')$
$f \overline{\oplus} g$	$\text{ite}(f, g, g')$
g'	$\text{ite}(g, 0, 1)$
$f + g'$	$\text{ite}(f, 1, g')$
f'	$\text{ite}(f, 0, 1)$
$f' + g$	$\text{ite}(f, g, 1)$
$(f \cdot g)'$	$\text{ite}(f, g', 1)$
1	1

Example

- Compute AND of two ROBDDs
- Terminal cases:
 - $\text{AND} (0, H) = 0$
 - $\text{AND} (1, H) = H$
 - $\text{AND} (G, 0) = 0$
 - $\text{AND} (G, 1) = G$

Recursive Step

- $G(x, \dots) = x' G_{x=0} + x G_{x=1}$
- $H(x, \dots) = x' H_{x=0} + x H_{x=1}$
- $F = GH = x' G_{x=0} H_{x=0} + x G_{x=1} H_{x=1}$

Now we have reduced the problem to computing 2 ANDs of smaller functions

One Last Problem

- Suppose, we have computed
 - $G_{x=0} H_{x=0}$ and $G_{x=1} H_{x=1}$
- We need to construct a new node,
 - label: x
 - 0-cofactor($F_{x=0}$): ROBDD of $G_{x=0} H_{x=0}$
 - 1-cofactor($F_{x=1}$): ROBDD of $G_{x=1} H_{x=1}$
- BUT, first we need to make that we don't violate the reduction rules!

The Unique Table

- To obey reduction rule #1:
 - if $F_{x=0} == F_{x=1}$, the result is just $F_{x=0}$
- To obey reduction rule #2:
 - We keep a unique table of all the BDD nodes and check first if there is already a node
 - $(x, F_{x=0}, F_{x=1})$
- Otherwise, we build the new node
 - and add it to the unique table

Putting All Together

```
AND(G,H) {
 if (G==0) || (H==0) return 0;
 if (G==1) return H;
 if (H==1) return G;
 cmp = computed_table_lookup(G,H);
 if (cmp != NULL) return cmp;

 x = top_variable(G,H);
 G1 = G.then; H1 = H.then;
 G0 = G.else; H0 = H.else;
 F0 = AND(G0,H0);
 F1 = AND(G1,H1);
 if (F0 == F1) return F0;
 F = find_or_add_unique_table(x,F0,F1);
 computed_table_insert(G,H,F);
 return F;
}
```

Logic Operations – Example

Order: d < a < b < c

Logic Operations – Summary

- Recursive routines – traverse the DAGs depth first
- Two tables:
 - Unique table – hash table with an entry for each BDD node
 - Computed table – store previously computed partial results
- To perform other operations, just change the terminal cases

The Importance of Variable Order

$$F = (a \oplus d)(b \oplus c)$$

Ordering Results

<i>Function type</i>	<i>Best order</i>	<i>Worst order</i>
addition	linear	exponential
symmetric	linear	quadratic
multiplication	exponential	exponential

- In practice:
 - Many common functions have reasonable size
 - Can build ROBDDs with millions of nodes
 - Algorithms to find good variables ordering

Variable Ordering Algorithms

- Problem: given a function F, find the variable order that minimizes the size of its ROBBDs
- Answer: problem is intractable
- Two heuristics
 - Static variable ordering (1988)
 - Dynamic variable ordering (1993)

Static Variable Ordering

- Variables are ordered based on the network topology
 - How: put at the bottom the variables that are closer to circuit's outputs
 - Why: because those variables only affect a small part of the circuit

good order: $a < b < c$

- Disclaimer: it's a heuristic, results are not guaranteed

Dynamic Variable Ordering

- Changes the variable order on-the-fly whenever ROBDDs become too big
- How: trial and error – **SIFTING ALGORITHM**
 1. Choose a variable
 2. Move it in all possible positions of the variable order
 3. Pick the position that leaves you with the smallest ROBDDs
 4. Choose another variable ...

Dynamic Variable Ordering

- Tiny example: $F=(a+b)c$
 - we want to find the optimal position for variable c

Variable Swapping

$$\begin{aligned}ITE(x_i, F_1, F_0) &= \\&= ITE(x_i, ITE(x_{i+1}, F_{11}, F_{10}), ITE(x_{i+1}, F_{01}, F_{00})) \\&= ITE(x_{i+1}, ITE(x_i, F_{11}, F_{01}), ITE(x_i, F_{10}, F_{00}))\end{aligned}$$

Dynamic Variable Ordering

- Key idea: swapping two variables can be done locally
 - Efficient:
 - Can be done just by sweeping the unique table
 - Robust:
 - Works well on many more circuits
 - Warning:
 - The technique is still non optimal
 - At convergence, you most probably have found only a local minimum

Improvements of BDDs

- Complement edges (1990)
 - Creates more opportunities for sharing
→ fewer nodes
 - For every pair (F, F') , we
 - only construct the ROBDD for F
 - F' is given by using a complement edge to F
 - Which do you pick?
 - THEN edge can never be complemented
 - Only constant value **1**

Complement Edges

□ $F = x$

□ Still canonical

$$F = x_1 \oplus x_2 \oplus x_3 \oplus x_4$$

Summary

- BDDs
 - Very efficient data structure
 - Efficient manipulation routines
 - A few important functions don't come out well
 - Variable order can have a high impact on size

- Application in many areas of CAD
 - Hardware verification
 - Logic synthesis

