

EE219B
Logic Synthesis

R. K. Brayton
University of California
Berkeley
Spring 2000

Introduction

Motivation

- Commercial success - used almost everywhere VLSI is done
- But more general -
 - Generally - discrete functions of discrete valued variables
- Body of useful and general techniques
 - can be applied to other areas

Applications

Foundation for

- Combinational and sequential logic synthesis
- Automatic test vector generation
- Timing and false paths analysis
- Formal verification
- Asynchronous synthesis
- Automata theory
- Optimal clocking schemes
- Hazard analysis
- Power estimation
- General combinatorial problems

Outline of Class

Class notes: (see class web page)

- **Introduction**
 - Logic functions and their representation
 - Unate recursive paradigm,
 - Two Level logic minimization (ESPRESSO)
 - Quine McCluskey method
- **Midterm**
- **Multi-level logic synthesis**
 - Introduction (Boolean networks, factored forms)
 - Division
 - Simplification
 - ❖ ◆●○○△♦✖○□●✖✖☒
 - Testing
 - Technology mapping
 - Advanced technology mapping

Outline of Class

- Multi-level logic synthesis (contd.)
 - Delay analysis (true and false paths)
 - Timing optimization
 - Constant delay paradigm (sizing)
- midterm
- Sequential logic synthesis
 - Introduction (FSM networks)
 - Retiming and resynthesis
 - Asynchronous synthesis
 - Node minimization?
 - ** State minimization **
- Final project presentations and report

The Boolean n -cube B^n

- $B = \{0,1\}$
- $B^2 = \{0,1\} \times \{0,1\} = \{00, 01, 10, 11\}$

Boolean Functions

$$f(x) : B^n \rightarrow B$$

$$B = \{0, 1\}, x = (x_1, x_2, \dots, x_n)$$

- x_1, x_2, \dots are **variables**
- $x_1, \bar{x}_1, x_2, \bar{x}_2, \dots$ are **literals**
- each vertex of B^n is mapped to 0 or 1
- the **onset** of f is $\{x | f(x)=1\} = f^1 = f^{-1}(1)$
- the **offset** of f is $\{x | f(x)=0\} = f^0 = f^{-1}(0)$
- if $f^1 = B^n$, f is the **tautology**, i.e. $f \equiv 1$
- if $f^0 = B^n$ ($f^1 = \emptyset$), f is **not satisfiable**
- if $f(x) = g(x)$ for all $x \in B^n$, then f and g are **equivalent**

We write simply f instead of f^1

Literals

A literal is a variable or its negation

y, \bar{y}

It represents a logic function

Literal x_1 represents the logic function f , where
 $f = \{x \mid x_1 = 1\}$

$$f = x_1$$

$$f = \bar{x}_1$$

Literal \bar{x}_1 represents logic function g where
 $g = \{x \mid x_1 = 0\}$

Boolean Formulas

Boolean formulas can be represented by formulas defined as catenations of

- parentheses (,)
- literals $x, y, z, \bar{x}, \bar{y}, \bar{z}$
- Boolean operators + (OR), X (AND)
- complementation, e.g. $\bar{x} + y$

Examples

$$f = x_1 X \bar{x}_2 + \bar{x}_1 X x_2 = (x_1 + x_2) X (\bar{x}_1 + \bar{x}_2)$$

$$h = a + b X c = \bar{a} X (\bar{b} + \bar{c})$$

We usually replace X by catenation, e.g. $a X b \rightarrow ab$

Logic functions

- There are 2^n vertices in input space B^n

- There are 2^{2^n} distinct logic **functions**.
 - Each subset of vertices is a distinct logic function:
 $f \subseteq B^n$

Logic Functions

- However, there are infinite number of logic **formulas**

$$\begin{aligned}f &= x + y \\&= \bar{x}\bar{y} + \bar{x}y + \bar{x}\bar{y} \\&= \bar{x}\bar{x} + \bar{x}\bar{y} + y \\&= (x + y)(\bar{x} + \bar{y}) + \bar{x}\bar{y}\end{aligned}$$

- Synthesis = Find the best formula (or “representation”)

Boolean Operations - AND, OR, COMPLEMENT

$$f : B^n \rightarrow B$$

$$g : B^n \rightarrow B$$

- **AND** - $f \cdot g = h$ such that
 $h = \{x \mid f(x)=1 \text{ and } g(x)=1\}$
- **OR** - $f + g = h$ such that
 $h = \{x \mid f(x)=1 \text{ or } g(x)=1\}$
- **COMPLEMENT** - $\bar{f} = h$ such that
 $h = \{x \mid f(x) = 0\}$

Cubes

- The AND of a set of literal functions ("conjunction" of literals) is a **cube**

$$C = x\bar{y}$$

is a cube

$$C = (x=1)(y=0)$$

$$x = 1$$

$$y = 0$$

$$x\bar{y}$$

Cubes

- If $C \subseteq f$, C a cube, then C is an **implicant** of f .
- If $C \subseteq B^n$, and C has k literals, then $|C|$ has 2^{n-k} vertices.

Example 1 $C = xy \subseteq B^3$.

$k = 2$, $n = 3$.

$$C = \{100, 101\}.$$

$$|C| = 2 = 2^{3-2}.$$

- If $k=n$, the cube is a **minterm**.

Representation of Boolean functions

- The truth table of a function $f : B^n \rightarrow B$ is a tabulation of its value at each of the 2^n vertices of B^n .
- For

$$f = \overline{abcd} + \overline{ab\bar{c}\bar{d}} + \overline{\bar{a}b\bar{c}\bar{d}} + \overline{a\bar{b}cd} + \overline{ab\bar{c}d} + \overline{a\bar{b}\bar{c}d} + \overline{abc\bar{d}} + abcd$$

the truth table is

<u>abcd</u>	<u>f</u>	<u>abcd</u>	<u>f</u>
0 0000	0	8 1000	0
1 0001	1	9 1001	1
2 0010	0	10 1010	0
3 0011	1	11 1011	1
4 0100	0	12 1100	0
5 0101	1	13 1101	1
6 0110	0	14 1110	1
7 0111	0	15 1111	1

This is intractable for large n
(but canonical)

Canonical means that if two functions are the same,
then the canonical representations of each are
isomorphic.

Sum-of-Products Representation

- SOP

- A function can be represented by a sum of cubes (products):

$$f = ab + ac + bc$$

Since each cube is a product of literals, this is a “sum of products” representation

- A SOP can be thought of as a set of cubes F

$$F = \{ab, ac, bc\} = C$$

- A set of cubes that represents f is called a **cover** of f. $F=\{ab, ac, bc\}$ is a cover of $f = ab + ac + bc$.

SOP

● = onset minterm
Note that each onset minterm is "covered" by at least one of the cubes, and covers no offset minterm.

- Covers (SOP's) can efficiently represent many logic functions (i.e. for many, there exist small covers).
- Two-level minimization seeks the minimum size cover (least number of cubes)

Irredundant

- Let $F = \{c_1, c_2, \dots, c_k\}$ be a cover for f .

$$f = \sum_{i=1}^k c_i$$

A cube $c_i \in F$ is **irredundant** if $F \setminus \{c_i\} \neq f$

Example 2: $f = ab + ac + bc$

$$F \setminus \{ab\} \neq f$$

Prime

- A **literal** j of cube $c_i \in F$ ($=f$) is **prime** if $(F \setminus \{c_i\}) \cup \{c'_i\} \neq f$ where c'_i is c_i with literal j of c_i deleted.
 - A **cube** of F is prime if all its literals are prime.

Example 3

$$f = ab + ac + bc$$

$c_i = ab$; $c'_i = a$ (literal b deleted)

$$F \setminus \{c_i\} \cup \{c'_i\} = a + ac + bc$$

$$F = ac + bc + a = F \setminus \{c_i\} \cup \{c'_i\}$$

Not equal to f since
offset vertex is covered

Prime and Irredundant Covers

- Definition 1 A cover is prime (irredundant) if all its cubes are prime (irredundant).
- Definition 2 A prime of f is **essential** (essential prime) if there is a minterm (essential vertex) in that prime but in no other prime.

Prime and Irredundant Covers

Example 4

$f = abc + \bar{b}d + \bar{c}\bar{d}$ is prime and irredundant.

abc is essential since $abcd \in abc$, but not in $\bar{b}d$ or $\bar{c}\bar{d}$ or ad

Why is $abcd$ not an essential vertex of abc ?

What is an essential vertex of abc ?

What other cube is essential? What prime is not essential?²¹

PLA's - Multiple Output Boolean Functions

- A PLA is a function $f : B^n \rightarrow B^m$ represented in SOP form:

PLA's (contd)

- Each distinct cube appears just once in the AND-plane, and can be shared by (multiple) outputs in the OR-plane, e.g., cube $a\sim b c \sim d$.
- Extensions from single output to multiple output minimization theory are straightforward.
- Multi-level logic can be viewed mathematically as a connection of single output functions.

Shannon (Boole) cofactors

Let $f : B^n \rightarrow B$ be a Boolean function, and $x = (x_1, x_2, \dots, x_n)$ the variables in the support of f . The cofactor f_a of f by a literal $a=x_i$ or $a=\bar{x}_i$ is

$$f_{x_i}(x_1, x_2, \dots, x_n) = f(x_1, \dots, x_{i-1}, 1, x_{i+1}, \dots, x_n)$$

$$f_{\bar{x}_i}(x_1, x_2, \dots, x_n) = f(x_1, \dots, x_{i-1}, 0, x_{i+1}, \dots, x_n)$$

Shannon (Boole) Cofactor

- The cofactor f_C of f by a cube C is just f with the fixed values indicated by the literals of C , e.g. if $C=x_i \bar{x}_j$, then $x_i = 1$, and $x_j = 0$.
- If $C= x_1 \bar{x}_4 x_6$, f_C is just the function f restricted to the subspace where $x_1 = x_6 = 1$ and $x_4 = 0$.
- As a function, f_C does not depend on x_1, x_4 or x_6 (However, we still consider f_C as a function of all n variables, it just happens to be independent of x_1, x_4 and x_6).
- $x_1 f \neq f_{x_1}$

Example: $f = ac + \bar{a} \bar{c}$, $af = ac$, $f_a = c$

Fundamental Theorem

Theorem 1 Let c be a cube and f a function.

Then $c \subseteq f \Leftrightarrow f_c \equiv 1$.

Proof. We use the fact that $xf_x = xf$, and f_x is independent of x .

If: Suppose $f_c \equiv 1$. Then $cf = f_c c = c$. Thus,
 $c \subseteq f$.

Proof (contd)

Only if. Assume $c \subseteq f$

Then $c \subseteq cf = cf_c$. But f_c is independent of literals $l \in c$. If $f_c \neq 1$, then $\exists m \in B^n, f_c(m)=0$.

Let $m'_i = m_i, \text{ if } x_i \notin c \text{ and } \bar{x}_i \notin c.$

or if $m_i=0, \bar{x}_i \in c$

or $m_i=1, x_i \in c.$

$m'_i = \bar{m}_i$ otherwise.

i.e. we make the literals of m' agree with c , i.e.

$m' \in c$. But then $f_c(m') = f_c(m) = 0,$

Hence, $c(m')=1$

and $f_c(m') c(m')= 0,$

contradicting $c \subseteq cf_c$.

End of Lecture 1

Cofactor of Covers

Definition 3 The **cofactor of a cover F** is the sum of the cofactors of each of the cubes of F.

Note: If $F = \{c_1, c_2, \dots, c_k\}$ is a cover of f , then $F_c = \{(c_1)_c, (c_2)_c, \dots, (c_k)_c\}$ is a cover of f_c .

Suppose $F(x)$ is a cover of $f(x)$, i.e.

$$F(x) = \sum_i c_i = \sum_i \prod_j \ell_j^i = \{c_i\}$$

Then for $1 \leq j \leq n$,

$$F(x)_{x_j} = \sum_i (c_i)_{x_j}$$

is a cover of $f_{x_j}(x)$

Definition 4 The cofactor C_{x_j} of a cube C with respect to a literal x_j is

- C if x_j and \bar{x}_j do not appear in C
- $C \setminus \{x_j\}$ if x_j appears positively in C , i.e. $x_j \in C$
- \emptyset if x_j appears negatively in C , i.e. $\bar{x}_j \in C$

Example 5

If $C = x_1 \bar{x}_4 x_6$,

$C_{x_2} = C$ (x_2 and \bar{x}_2 do not appear in C)

$C_{x_1} = \bar{x}_4 x_6$ (x_1 appears positively in C)

$C_{x_4} = \emptyset$ (x_4 appears negatively in C)

Example 6

$$F = abc + \bar{b}d + \bar{c}\bar{d}$$

$$F_b = ac + \bar{c}\bar{d}$$

(Just drop b everywhere and throw away cubes containing literal \bar{b})

Shannon Expansion

$$f : B^n \rightarrow B$$

Theorem 2

$$f = x_i f_{x_i} + \bar{x}_i f_{\bar{x}_i}$$

Theorem 3 F is a cover of f. Then

$$\tilde{F} = x_i F_{x_i} + \bar{x}_i F_{\bar{x}_i}$$

We say that f (F) is expanded about x_i . x_i is called the splitting variable.

Example 7

$$F = ab + ac + bc$$

$$\begin{aligned}\tilde{F} &= aF_a + \bar{a}F_{\bar{a}} = a(b + c + bc) + \bar{a}(bc) \\ &= ab + ac + abc + \bar{a}bc\end{aligned}$$

Cube bc got split into two cubes

Cover Matrix

We sometimes use matrix notation to represent a cover:

Example 8 $F = ac + \bar{c}d =$

	a	b	c	d
$ac \rightarrow$	1	2	1	2
$\bar{c}d \rightarrow$	2	2	0	1

or

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

Each row represents a cube. 1 means that the positive literal appears in the cube, 0 the negative. The 2 (or -) here represents that the variable does **not appear** in the cube. It also represents both 0 and 1 values.

Example 9

$$\begin{aligned}a\bar{c} = 1 \ 2 \ 0 \ 2 &= \{1, \{0,1\}, 0, \{0,1\}\} \\&= \{1000, \ 1100, \ 1001, \ 1101\}\end{aligned}$$

2 is sometimes called “input don’t care”, but this is confusing so we won’t use the term.

Incompletely Specified Functions

$$F = (f, d, r) : B^n \rightarrow \{0, 1, *\}$$

where * represents "don't care". (Sometimes we use 2 in place of *)

- f = onset function - $f(x)=1 \leftrightarrow F(x)=1$
- r = offset function - $r(x)=1 \leftrightarrow F(x)=0$
- d = don't care function - $d(x)=1 \leftrightarrow F(x)=*$

(f, d, r) forms a **partition** of B^n . i.e.

- $f + d + r = B^n$
- $fd = fr = dr = \emptyset$ (pairwise disjoint)

A completely specified function g is a **cover** for $F=(f,d,r)$ if

$$f \subseteq g \subseteq f+d$$

(Thus $gr = \emptyset$). Thus, if $x \in d$ (i.e. $d(x)=1$), then $g(x)$ can be 0 or 1, but if $x \in f$, then $g(x)=1$ and if $x \in r$, then $g(x)=0$.

(We “don’t care” which value g has at $x \in d$)

Primes of Incompletely Specified Functions

Definition 5 A cube c is **prime** of $F=(f, d, r)$ if $c \subseteq f+d$ (an implicant of $f+d$), and no other implicant (of $f+d$) contains c , i.e.

$$\forall \tilde{c}, \tilde{c} \subseteq f + d, c \not\subseteq \tilde{c}$$

(i.e. it is simply a prime of $f+d$)

Definition 6 Cube c_j of cover $F=\{c_i\}$ is **redundant** if $f \subseteq F \setminus \{c_j\}$. Otherwise it is **irredundant**.

Note that $c \subseteq f+d \Leftrightarrow cr = \emptyset$

Example: Logic Minimization

Consider $F(a,b,c) = (f, d, r)$, where $f = \{\bar{a}\bar{b}\bar{c}, \bar{a}\bar{b}c, abc\}$ and $d = \{\bar{a}\bar{b}\bar{c}, ab\bar{c}\}$, and the sequence of covers illustrated below:

$$F^1 = \bar{a}\bar{b}\bar{c} + \bar{a}\bar{b}c + abc$$

Expand $abc \rightarrow a$

$$F^2 = a + \bar{a}\bar{b}\bar{c} + \bar{a}\bar{b}c$$

$\bar{a}\bar{b}c$ is redundant

a is prime

$$F^3 = a + \bar{a}bc$$

Expand $\bar{a}bc \rightarrow bc$

$$F^4 = a + bc$$

- on
- off
- Don't care

Checking for Prime and Irredundant

Let $G=\{c_i\}$ be a cover of $F=(f, d, r)$. Let D be a cover for d .

- $c_i \subseteq G$ is **redundant** iff

$$c_i \subseteq (G \setminus \{c_i\}) \cup D \equiv G^i \quad (1)$$

(Since $c_i \subseteq G^i$ and $f \subseteq G \subseteq f+d$ then $c_i \subseteq c_i f + c_i d$ and $c_i f \subseteq G \setminus \{c_i\}$. Thus $f \subseteq G \setminus \{c_i\}$.)

- A literal $l \in c_i$ is **prime** if $(c_i \setminus \{l\})$ ($= (c_i)_l$) is not an implicant of F .
- A cube c_i is a **prime** of F iff all literals $l \in c_i$ are prime.

Literal $l \in c_i$ is not prime $\Leftrightarrow (c_i)_l \subseteq f+d \quad (2)$

Note: Both tests (1) and (2) can be checked by tautology:

- 1) $(G^i)_{c_i} \equiv 1$ (implies c_i redundant)
- 2) $(F \cup D)_{(c_i)_l} \equiv 1$ (implies l not prime)

Example

$$F = \{\bar{a}\bar{b}\bar{c}, \bar{a}\bar{b}c, ab\bar{c}\}$$

$$D = \{a\bar{c}\}$$

$$R = \{\bar{a}\bar{b}, \bar{a}c\}$$

Expand $abc \rightarrow ab = (c_i)_l = (abc)_c$

Check $ab \subseteq f+d \Leftrightarrow (f+d)_{ab} = 1$

- $(f+d)_{ab} = c + \bar{c} \equiv 1$ OK

Expand $ab \rightarrow a$. Check $a \subseteq f+d$

- $(f+d)_a = \bar{b}c + bc + \bar{c} \equiv 1$ OK

$$F = a + ab\bar{c} + \bar{a}\bar{b}\bar{c}$$

Check if $\bar{a}\bar{b}\bar{c}$ is redundant

- $\bar{a}\bar{b}\bar{c} \subseteq a + \bar{a}\bar{b}\bar{c} + a\bar{c} = F \setminus \{\bar{a}\bar{b}\bar{c}\} \cup D$

- $(a + \bar{a}\bar{b}\bar{c} + a\bar{c})_{\bar{a}\bar{b}\bar{c}} = 1$ OK

Cover is now $F = a + \bar{a}\bar{b}\bar{c}$ and $D = \bar{a}\bar{c}$

Check if $\bar{a}\bar{b}\bar{c}$ is redundant

$$\bar{a}\bar{b}\bar{c} \subseteq a^+ \bar{a}\bar{c} = F \setminus \{\bar{a}\bar{b}\bar{c}\} \cup D$$

• $(a^+ \bar{a}\bar{c})_{\bar{a}\bar{b}\bar{c}} = \emptyset$ NOT REDUNDANT