

VLSI CAD: Logic to Layout

Rob A. Rutenbar
University of Illinois

Lecture 6.1 Logic Synthesis: Multilevel Logic and the Boolean Network Model

Chris Knott/Digital Vision/Getty Images

Why Multi-level Logic?

- 2-level forms are too **restrictive**: specific area vs. delay tradeoff
 - **Area** = gates + literals (wires), i.e., things that take space on a chip
 - **Delay** = maximum levels of logic gates required to compute function
 - 2-level is *minimum* gate delay possible, but usually *worst* on area

Why Multilevel?

- **Rarely see 2-level designs for really big things...**
 - We use 2-level logic mostly for **pieces** of bigger things
 - Even smallish things routinely done as multi-level

Real Multilevel Example

- ...this is a **small** design, done by commercial synthesis tool

Boolean Logic Network Model

- Need more sophisticated model: **Boolean Logic Network**
 - Idea: it's a **graph of connected blocks**, like any logic diagram, but now individual component blocks can be **2-level Boolean functions in SOP form**

Ordinary gate logic

...now as a **Boolean logic network**,
 x, y are now Boolean functions

Multilevel Logic: What to Optimize?

- This is simplistic but surprisingly useful: Total literal count
 - Count every appearance of every variable on right hand side of “=” in every node
 - (Yes, delays matter too, but for this class, only focus on logic complexity)

gic
inputs

Optimizing Multilevel Logic: Big Ideas

- Again: this is a **data structure**. What **operators** do we need?

- 3 basic kinds of operators
 - Simplify network nodes: no change in # of nodes, just simplify insides, SOP form
 - → You already know this! This is **2-level synthesis**, this is **ESPRESSO!**

 - Remove network nodes: take “too small” nodes, substitute them back into fanouts
 - → This is not too hard. This is mostly manipulating the graph, simple SOP edits.
 - Add new network nodes: this is **factoring**. Take big nodes, split into smaller nodes.
 - → This is a **big deal**! This is new. This is what we need to teach you...

Optimizing Boolean Logic Network

- Simplifying a node

- Just run ESPRESSO on 2-level form **inside** the node, to reduce # literals
- As structural changes happen across network, “insides” of nodes may present opportunity to simplify

- Removing a node

- Typical case is you have a “small” factor which doesn’t seem to be worth making it a separate node
- “Push” it back into its fanouts, make those nodes bigger, and hope you can use 2-level simplification on them

Optimizing Boolean Logic Network

- Adding new node(s): this is **Factoring**, this is new, and hard
 - Look at existing nodes, identify **common divisors**, extract them, connect as fanins
 - Tradeoff: **more** delay (another level of logic), but **fewer literals** (less gate area)

VLSI CAD: Logic to Layout

Rob A. Rutenbar
University of Illinois

Lecture 6.2 Logic Synthesis: Multilevel Logic: Algebraic Model for Factoring

Chris Knott/Digital Vision/Getty Images

Aside: Multilevel Synthesis Scripts

- Multilevel synthesis–like 2-level synthesis–is **heuristic**
- ...but it's also more complex. Write **scripts of basic operators**
 - Do several passes of different optimizations over the Boolean logic network
 - Do some “cleanup” steps to get rid of “too small” nodes (remove them)
 - Look for “easy” factors, just sitting around as existing nodes, and try to use them
 - Look for “hard” factors, do the work **to extract them**, try them, keep the good ones
 - Do 2-level optimization of insides of each logic node in network (ESPRESSO)
 - Lots of “art” in the engineering of these scripts
- For us, the one big thing you don't know: **How to factor...**

Another New Model: *Algebraic Model*

- **Factoring:** How do we really do it?
 - Develop another model for Boolean functions, cleverly designed to let us do this
 - **Tradeoff:** lose some “expressivity” -- some aspects of Boolean behavior and some Boolean optimizations we just **cannot do**, but we **gain practical factoring**.
- **New model: Algebraic model**
 - **Surprise:** Term “algebraic” comes from pretending that Boolean expressions behave like **polynomials of real numbers**, not like Boolean algebra
 - Big new Boolean operator: **Algebraic Division** (or, also “**Weak**” Division)

Algebraic Model

- Idea: keep just those rules (axioms) that work for polynomials of reals AND Boolean algebra, *dump the rest*

Not allowed

Real numbers

$$\begin{aligned} a \cdot b &= b \cdot a \\ a + b &= b + a \\ a \cdot (b \cdot c) &= (a \cdot b) \cdot c \\ a + (b + c) &= (a + b) + c \\ a \cdot (b + c) &= a \cdot b + a \cdot c \\ a \cdot 1 &= a \quad a \cdot 0 = 0 \\ a + 0 &= a \end{aligned}$$

SAME

Boolean algebra

$$\begin{aligned} a \cdot b &= b \cdot a \\ a + b &= b + a \\ a \cdot (b \cdot c) &= (a \cdot b) \cdot c \\ a + (b + c) &= (a + b) + c \\ a \cdot (b + c) &= a \cdot b + a \cdot c \\ a \cdot 1 &= a \quad a \cdot 0 = 0 \\ a + 0 &= a \end{aligned}$$

+ or AND

X

NOT ALLOWED

complements

$$\begin{aligned} a + a' &= 1 & a \cdot a' &= 0 \\ a \cdot a &= a & a + a &= a \\ a + 1 &= 1 & & \\ a + (b \cdot c) &= (a + b) \cdot (a + c) & & \end{aligned}$$

idempotent

identity

distrib

Algebraic Model

- If we only get to use algebra rules from real numbers....
 - Consequence: A variable and its complement must be treated as ***totally unrelated***
 - Aside: this is one of the losses of “expressive power” for Booleans we just tolerate

$$\begin{aligned} F &= ab + a'x + b'y \\ &\downarrow \\ ab + Rx + Sy \end{aligned}$$

Let $R = a'$
Let $S = b'$

$x - \bar{x}$
 $x + \bar{x}b$
 $\bar{x}\bar{x}$

~!

- Idea
 - Boolean functions manipulated as **SOP expressions-like polynomials**
 - Each product term in such an expression is just a **set of variables**, e.g., $abRy$
 - SOP expression itself is just a **list of these products (cubes)**, e.g. $ab + Rx = ab, Rx$

Algebraic Division: Our Model for Factoring

- Given function D we want to factor as:

$$F = D \cdot Q + R$$

divisor quotient remainder (if =0, then we say the divisor is ‘technically’ called a *Factor*)

Example with REAL

$15 = 7 \cdot 2 + 1$
 $7 = D = \text{divisor}$
 $2 = Q = \text{quotient}$
 $1 = R = \text{remainder}$

Example with BOOLEAN SOP

$$\begin{aligned}F &= ac + ad + bc + bd + e \\&= (a+b) \cdot (c+d) + e\end{aligned}$$

(a+b) = D = divisor

(c+d) = Q = quotient

e = R = remainder

$$\frac{abc + bcd}{bcd} = \text{obj}$$

Algebraic Division

- Example $F = ac + ad + bc + bd + e$ want $F = D \cdot Q + R$
 - Reminder: **Quotient** is only called a “**Factor**” if remainder is **0**

Divisors (D)	Quotient (D)	Remainder (R)	Factor?
$ac+ad+bc+bd+e$	1	0	Yes (trivial)
$a+b$	$c+d$	e	No
$c+d$	$a+b$	e	No
a	$c+d$	$bc+bd+e$	No
b	$c+d$	$ac+ad+e$	No
c	$a+b$	$ad+bd+e$	No
d	$a+b$	$ac+bc+e$	No
e	1	$ac+ad+bc+bd$	No

* How to do it?

VLSI CAD: Logic to Layout

Rob A. Rutenbar
University of Illinois

Lecture 6.3 Logic Synthesis: Multilevel Logic: Algebraic Division

Chris Knott/Digital Vision/Getty Images

Algebraic Division: Very Nice Algorithm

- **Inputs**
 - A Boolean expression **F** and a divisor (to divide by) **D**, represented as lists of cubes (and each cube a set of literals)
- **Output**
 - Quotient $\overset{A}{\textcolor{blue}{Q = F/D}}$ = cubes in quotient, or **0 (empty)** if none
 - Remainder **R** = cubes in remainder, or **0 (empty)** if **D** was a factor
 - i.e., figures out **Q, R** so that $\textcolor{blue}{F = D \cdot Q + R = D \cdot (F/D) + R}$
- **Strategy**
 - Cubewise walk thru cubes in divisor **D**, trying to divide each of them into **F**
 - ...being careful to track which cubes **do** divide into **F**

Algebraic Division Algorithm

```
AlgebraicDivision( F, D ) { // divide D into F  
 for ( each cube d in divisor D ) {  
 let C = { cubes in F that contain this product term "d" };  
 if ( C is empty ) {  
 return ( quotient = 0, remainder = F );  
 }  
 let C = cross out literals of cube "d" in each cube of C;  
 if ( d is the first cube we have looked at in divisor D )  
 let Q = C;  
 else Q = Q ∩ C;  
 R = F - ( Q • D );  
 return ( quotient = Q, remainder = R )  
 }  
}
```

Example:
Suppose $Q = xyz + yzw + pqyz$
and $C = "xyz"$. Then $Q \cap C$
is just the cubes that are in both Q and C
in this case: xyz

Example:
Cube $xyzw$ contains
product term "yz"

Example:
Suppose $C = xyz + yzw + pqyz$
and $d = "yz"$. Then crossing
out all the "yz" parts yields
 $x + w + pq$

Algebraic Division: Example

$$F/D: F = axc + axd + axe + bc + bd + de$$

F cube	D cube: ax $C = \dots$	D cube: b $C = \dots$
axc	$axc \rightarrow \cancel{a} \cancel{x} \cancel{c} \rightarrow \cancel{c}$	--
axd	$axd \rightarrow \cancel{a} \cancel{x} \cancel{d} \rightarrow \cancel{d}$	--
axe	$axe \rightarrow \cancel{a} \cancel{x} \cancel{e} \rightarrow \cancel{e}$	--
bc	--	$bc \rightarrow \cancel{b} \cancel{c} \rightarrow \cancel{c}$
bd	--	$bd \rightarrow \cancel{b} \cancel{d} \rightarrow \cancel{d}$
de	--	--
	2 $Q = c+d+e$	4 $Q = (c+d) \cap (c+d+e)$ = $c+d$

Remainder $R = F - Q \cdot D$:
 “—” means remove cubes in $Q \cdot D$ that appear same in F

$$D = \cancel{a}x + b$$

Easiest way manually is to make this table:
 one row per cube in F , one column per cube in D ,
 bottom row to evolve Quotient Q and, when done,
 remember to get remainder R

```
AlgebraicDivision( F, D ) { // divide D into F
 for ( each cube d in divisor D ) {
 let C = { cubes in F that contain this product term "d" };
 if ( C is empty ) {
 return ( quotient = 0, remainder = F );
 }
 let C = cross out literals of cube "d" in each cube of C;
 if ( d is the first cube we have looked at in divisor D )
 let Q = C;
 else Q = Q ∩ C;
 }
 R = F - ( Q • D );
 return ( quotient = Q, remainder = R )
}
```

$$\begin{aligned}
 R &= (axc + axd + axe + bc + bd + de) - (c+d) \cdot (ax+b) \\
 &\quad (\cancel{axc} + \cancel{axd} + \cancel{axe} + \cancel{bc} + \cancel{bd} + de) - (\cancel{axc} + \cancel{axd} + \cancel{bc} + \cancel{bd}) \\
 &= (\cancel{axe} + \cancel{de}) = \text{remainder } = R
 \end{aligned}$$

5

Algebraic Division: Warning

- Remember: No “Boolean” simplification, only “algebraic”
 - So what? Well, suppose you have this

$$F = ab'c' + ab + ac + bc$$

$$G = ab + c' \quad \text{want } F / G$$

- You must transform it to something like this...

Let $X=b'$, $Y=c'$

$$\rightarrow F = aXY + ab + ac + bc \quad G = ab + Y \quad \underline{\text{then can do } F / G}$$

- Because **must** treat the true and complement forms of variable as **different**

One More Constraint: Redundant Cubes

- To do F/D, function F must have *no redundant* cubes
 - Technical term is “minimal with respect to single-cube containment”
 - In words: no one cube is *completely* covered by other cubes in SOP cover

$F = a + ab + bc$ is redundant quotient

$D = a$ is the divisor

Now: compute F / D , i.e., F / a

use our algebraic division algorithm

→ Problem: $F / D = 1 + b$, remainder = bc

→ “1+b” is **not** operation in Algebraic model!

Multilevel Synthesis Models: Where are We?

- For Boolean F , D , can compute $F = Q \cdot D + R$ via algebraic model
 - This is great—but it's still not enough. Don't know how to find these divisors.
 - Real problem: n functions F_1, F_2, \dots, F_n , find a set of good common divisors d_i

- What are we looking for?
 - Case 1: divisors d that are just 1 cube (1 product term), e.g., $d = ab$
 - Case 2: “bigger” multiple-cube divisors, e.g. $d = ab + cd + e$

VLSI CAD: Logic to Layout

Rob A. Rutenbar
University of Illinois

Lecture 6.4

Logic Synthesis: Multilevel Logic: Role of Kernels and Co-Kernels in Factoring

Chris Knott/Digital Vision/Getty Images

Where To Look For Good Divisors?

- Surprisingly, the Algebraic Model has a ***beautiful*** answer
 - One more reason we like it: Has some surprising and elegant “deep structure”
- Where to look for divisors of function F ? **In the kernels of F**
 - Denoted $K(F)$. Pronounced like “Colonel.” Spelled with TWO e’s (remember!)
 - $K(F)$ is another set of two-level SOP forms which are the special, foundational structure of any function F , being interpreted in our algebraic model.
- How to find a kernel $k \in K(F)$? **Algebraically divide F by one of its *co-kernels*, c .**
 - Wow – lots of new concepts and terms here. Let us go develop these ideas...

Kernels and Co-Kernels of Function F

- **Kernel of a Boolean expression F is:**
 - A **cube-free** quotient **k** obtained by (algebraically) dividing **F** by a **single cube c**
 - This single cube **c** also has a name: it is a **co-kernel** of function **F**

Kernels Are Cube-Free...

- **Cube-free means...?**

- You cannot factor out a single cube (product term) divisor that leaves no remainder
- Technically -- has no **one cube (product)** that is a **factor** of expression
- Do **F / cube**, look at result, if you can ‘cross out’ some cube in **each** term, **not** a kernel

Expression F	F=d•Q+R	Cube-free?
a	a(1)+0	No
a+b	--	Yes
ab + ac	a(b+c)+0	No
abc + abd	ab(c+d)+0	No
ab + accd + bd	--	Yes

Some Kernel Examples

- Kernels of F denoted $K(F)$. Suppose $F = abc + abd + bcd$

Divisor cube d	$F = d \cdot Q + R$	Is it a Kernel of f?
1	$(1)(abc+abd+bcd)+0$	No, has cube = b as factor
a	$(a)(bc+bd)+bcd$	No, also has cube = b as factor
b	$(b)(ac+ad+cd)+0$	Yes, a kernel; co-kernel = (b)
ab	$(ab)(c+d)+bcd$	Yes, a kernel; co-kernel = (ab)
... etc		

- So, any Boolean F can have many different kernels $k \in K(F)$

Kernels: Why Are They Important?

-, if they are important, how do we actually compute them?
- Big result: **Brayton & McMullen Theorem**
 - From: R. Brayton and C. McMullen, "The decomposition and factorization of Boolean expressions. In IEEE International Symposium on Circuits and Systems, pages 49–54, 1982.

Expressions F , G have a **common multiple-cube divisor d**

 if and only if

there are kernels $k_1 \in K(F)$, $k_2 \in K(G)$

such that $d = k_1 \cap k_2$ (ie, SOP form with **common cubes** in it)
and d is an expression with at least **2** cubes in it

Multiple-Cube Divisors and Kernels

- **In words:**

- The **only** place to look for multiple-cube divisors is in the **intersection of kernels!**
- Further: this intersection of kernels **is** the divisor, there are **no** others

Brayton-McMullen: Informal Illustration

- Remember: **kernel1, kernel2 are cube-free...**

$$\begin{aligned} F &= \text{cube1} \cdot \text{kernel1} + \text{remainder1} \\ G &= \text{cube2} \cdot \text{kernel2} + \text{remainder2} \end{aligned}$$

$\text{kernel1} \cap \text{kernel2} = [\text{X} + \text{Y}]$
= a multicube divisor of F & G

Kernels: Real Example

- Consider this F, G

$$F = ae + be + cde + ab$$

K(F) Kernel	Co-kernel
a+b+cd	e
b+e	a
a+e	b
ae+be+cde+ab	1

$$G = ad + ae + bd + be + bc$$

K(G) Kernel	Co-kernel
a+b	d or e
d+e	a or b
d+e+c	b
ad+ae+bd+be+bc	1

Intersecting these 2 kernels: $(a+b+cd) \cap (a+b) = a+b$

So, this is workable **multicube divisor** we can consider for both F, G

How to find kernels?

VLSI CAD: Logic to Layout

Rob A. Rutenbar
University of Illinois

Lecture 6.5 Logic Synthesis: Multilevel Logic: Finding the Kernels

Chris Knott/Digital Vision/Getty Images

Kernels: Very Useful, But How To Find?

- Another recursive algorithm (are we surprised...?)
 - There are 2 more useful properties of kernels we need to see first...

- Start with a function F and a kernel $k1$ in $K(F)$

$$F = \text{cube1} \cdot k1 + \text{remainder1}$$

- Then: a new, interesting question: what about $K(k1)$??
 - $k1$ is a perfectly nice Boolean expression, so it has got *its own* kernels
 - Do these $k1$'s kernels have anything interesting to say about $K(F)$...?

How $K(k_1)$ Relates to $K(F)$...

- We know this: $F = \text{cube1} \cdot k_1 + \text{remainder1}$
 - Suppose k_2 is a kernel in $K(k_1)$, then we know
 - $k_1 = \text{cube2} \cdot k_2 + \text{remainder2}$
 - Substitute this expression for k_1 in original expression for F
 - $F = \text{cube1} \cdot [\text{cube2} \cdot k_2 + \text{remainder2}] + \text{remainder1}$
 - Neat trick: $\text{cube1} \cdot \text{cube2}$ is itself just another *single cube*, rewrite to emphasize:
 - $F = (\text{cube1} \cdot \text{cube2}) \cdot [k_2] + [\text{cube1} \cdot \text{remainder2} + \text{remainder1}]$
 $= (\text{a cube}) \cdot [\text{nr free quotient}] + [\text{other stuff}]$
- Lovely result: k_2 also a *kernel* of original F (with co-kernel $\text{cube1} \cdot \text{cube2}$)

There is a *Hierarchy* of Kernels Inside F

- **Terminology:** $k \in K(F)$ is:
 - A **level-0 kernel** if it contains no kernels inside it except itself
 - **In words:** Only cube you can pull out, get a cube-free quotient is ‘1’
 - A **level-n kernel** if it contains at least one level-(n-1) kernel, and no other level-n kernels except itself
 - **In words:** a level-1 kernel only has level-0 kernels inside it.
A level-2 kernel only has level-1 and level-0 kernels in it, etc...

Kernel Hierarchy

- 2nd useful result [Brayton et al]
 - Co-kernels of a Boolean expression in SOP form correspond to intersections of 2 or more of the cubes in this constituent SOP form
- Note: **Intersections** here means specifically that we regard a cube as a set of literals, and look at common subsets of literals
 - This is not like “AND” for products. This is simple common sub-expressions.
 - Example $ace + bce + de + g$

$$ace \cap bce = ce \rightarrow ce \text{ is a potential co-kernel}$$

$$ace \cap bce \cap de = e \rightarrow e \text{ is a potential co-kernel}$$

Kernel Hierarchy

- How do we use these 2 results?
 - Find the kernels **recursively.** Whenever we find one:
 - Call **FindKernels()** on it, to find (if any) lower level kernels are inside
 - Use **algebraic division** to divide function by potential co-kernels, to drive recursion
 - ...but be smart: co-kernels are *intersections* of the cubes
 - ...if there's at least 2 cubes, then look at the *intersection* of those cubes, and use that intersected result as our potential co-kernel cube
 - One technical point: need to start with a **cube-free function F** to make things work right. If not cube-free, just divide by the biggest common cube to simplify F...

Kernel Algorithm

- Algorithm is then...

```
FindKernels( cube-free SOP expression F ) {  
 K = empty;  
 for ( each variable x in F ) {  
 if ( there are at least 2 cubes in F that have variable x ) {  
 let S = { cubes in F that have variable x in them };  
 let co = cube that results from intersection of all cubes in S,  
 this will be the product of just those literals  
 that appear in each of these cubes in S;  
 K = K ∪ FindKernels( F / co );  
 }  
 }  
 K = K ∪ F ;  
 return( K )  
}
```


Cube-free F is always its own kernel, with trivial co-kernel = 1

F/co = a kernel, returned at end.
This is algebraic division, but simpler since it always just divides by **exactly 1 cube, a simple product term**

Kerneling Example

- To start, divide **F** by each of the variables, and use to recurse
 - We are looking for co-kernels that start with this **ONE** variable in them
 - But—be smart, it cannot be a co-kernel unless it's in at least 2 cubes

Kernel Hierarchy, Example Continued

- With this algorithm, overall recursion tree looks like this

Kernel Hierarchy

- **With this algorithm...**
 - Can find ***all*** the kernels (and co-kernels too)
 - Get co-kernels by ANDing the divisor **co** cubes up recursion tree
- **One tiny problem**
 - Will revisit *same* kernel ***multiple*** times !
- **Solution:** *remember which variables already tried in co-kernels*
 - **Problem:** kernel you get for co-kernel **abc** is same as for **cba**, but current algorithm doesn't know this and will find same kernel for both cubes
 - A little extra book keeping solves this

Using Kernels and Co-Kernels

- These are **exactly** the right component pieces for...
 - Extraction of a **single-cube divisor** from multiple expressions
 - Extraction of a **multiple-cube divisor** from multiple expressions

- When you want a single-cube divisor:
 - Go look for co-kernels
- When you want a multiple-cube divisor:
 - Go look for kernels

Multilevel Synthesis Models: Summary

- **Boolean network model**
 - Like a gate network, but each node in network is an SOP form
 - Supports many operations to add, reduce, simplify nodes in network
- **Algebraic model & algebraic division**
 - Simplifies Boolean functions to behave like polynomials of real numbers
 - Divides one Boolean function by another: $F = (\text{divisor } D) \cdot (\text{quotient } Q) + \text{remainder } R$
- **Kernels / Co-kernels of a function F**
 - **Kernel** = cube-free quotient obtained by dividing by a single cube (**co-kernel**)
 - Intersections of F , G kernels → all multiple-cube common divisors (Brayton-McMullen)
- **Next: what are *best* common divisors to get, given these ideas?**

Notes:

- **The algebraic model (and division) are not the only options**
 - There are also “Boolean division” models and algorithms that don’t lose expressivity
 - ..but they are more complex.
 - Rich universe of models & methods here.
- **Good references to read about all these ideas**
 - R.K. Brayton, R. Rudell, A. Sangiovanni-Vincentelli, A.R. Wang, “MIS: A Multiple-Level Logic Optimization System,” *IEEE Transactions on CAD of ICs*, vol. CAD-6, no. 6, November 1987, pp. 1062-1081.
 - Giovanni De Micheli, *Synthesis and Optimization of Digital Circuits*, McGraw-Hill, 1994.

