

Sintesi di Reti Combinatorie

Ottimizzazione di Reti Combinatorie a Due Livelli: Metodo Euristico

Introduzione Metodo Euristico per reti a due livelli Approfondimenti

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

La minimizzazione esatta ha due problemi:

- L'enorme numero di implicanti primi.
 - Può essere dimostrato che il numero degli implicanti primi di una funzione logica di n ingressi può essere maggiore di 3ⁿ/n.
- L'intrattabilità del problema di copertura.
 - E' un problema NP-completo.

Soluzione:

- Miglioramento iterativo della soluzione.
 - Partendo da una condizione iniziale (specifiche della funzione) la copertura è modificata per cancellazione, aggiunta e modifica di implicanti fino a che non è raggiunta una condizione di minimalità (quando nessuna delle operazioni porta a successivi miglioramenti).

- 2 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

- I metodi euristici di minimizzazione differiscono per qualità della soluzione.
 - *Qualità*: Differenza in cardinalità tra la copertura minimale (euristica) e quella minima (ottenuta con metodi esatti).
- Le soluzioni prodotte da *Espresso* (standard per minimizzazione logica a 2 livelli) coincidono spesso con quelle di *Espresso-Exact*, ma in tempi più brevi.
 - Procedura di minimizzazione:
 - · Ingresso: Lista dei mintermini/implicanti (ON-set) ed il DC-set della funzione.
 - Condizione iniziale: La lista degli implicanti rappresenta la copertura iniziale della funzione.
 - Sviluppo: La copertura iniziale viene iterativamente manipolata da alcuni operatori.
 - Termine: L'operazione si conclude quando nessun operatore migliora la copertura.

Sintesi di reti combinatorie a due livelli: *Metodi euristici: operatori*

Gli operatori utilizzati da Espresso sono:

- Reduce
 - riduce i cubi di una copertura (prima) per consentire di uscire da minimi locali in cui si è giunti dopo l'espansione
 - la copertura ottenuta dopo una riduzione non è più costituita da soli implicanti primi ma deve essere della stessa cardinalità di quella di partenza.
 - Non è aumentato il numero degli implicanti
- Expand
 - espande i cubi rendendoli primi eliminando eventuali cubi coperti.
 - la copertura ottenuta risulta costituita da soli implicanti primi (copertura prima)
- Irredundant
 - · elimina i cubi ridondanti
 - · modifica la cardinalità della copertura riducendola.

- 3 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

Algoritmo:

- 5 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

Esempio:

Condizione iniziale: deriva direttamente dalle specifiche del problema

Cardinalità: 4 Costo in letterali: 14

Nota: copertura non prima. L'operazione di riduzione non ha alcun effetto poiché si modificherebbe la cardinalità (non ci sono cubi sovrapposti)

Mintermine eliminato poiché

Nota: copertura prima. L'operazione irredundant non ha alcun effetto poiché non esistono implicanti ridondanti

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

Esempio (cont.): la soluzione è migliorata, quindi si prosegue

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

Esempio (cont.):

- 7 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici*

Sintesi Combinatoria

Sintesi di reti combinatorie a due livelli Metodo Euristico

Approfondimento

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Expand*

Expand

- Gli implicanti relativi alla copertura sono rielaborati uno alla volta. Ogni implicante è espanso a primo e tutti gli implicanti da esso coperti sono eliminati.
- L'operatore Expand rende la copertura prima e minimale.
 L'espansione di un implicante è realizzata aumentando il sotto cubo ad esso associato in una o più direzioni e verificando se l'espanso è ammissibile
- Verifica dell'ammissibilità dell'espansione:
 - Una espansione è ammissibile se l'implicante ottenuto non interseca l'OFF-set. (E' richiesta la conoscenza dell'OFF-set e questo può essere pesante in termini di memoria utilizzata.)
 - non intersezione: il prodotto logico tra l'implicante ottenuto e ogni mintermine corrispondente all'OFF-set è 0

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Expand: verifica ammissibilità*

Esempio:

- 11 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Expand*

Esempio:

Copertura iniziale:

on-set: {ac'd', a'b'cd, bcd, ab'cd'}
dc-set: {abc'd, abcd'}

Copertura finale:

on-set: {ad', a'cd, bcd}
dc-set: {abc'd, abcd'}

- 13 -

SUTTO NO.

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Expand:* ordine di espansione degli

implicanti

- La qualità del risultato dipende da due fattori:
 - Ordine di espansione del singolo implicante (direzione): si espande in tutte le direzioni possibili seguendo un ordine predeterminato (es. lessico-grafico) e si accetta la soluzione migliore.
 - 2. Ordine degli implicanti da espandere: si utilizza una euristica che consente di ridurre la probabilità di effettuare delle espansioni inutili
 - Gli implicanti sono ordinati in base alla probabilità sia di essere espansi sia di non essere coperti da altri implicanti:
 - Ad ogni implicante è associato un peso che misura la sua propensione alla espansione e alla non-copertura da parte di altri implicanti.
 - L'implicante con peso minore è quello che ha più probabilità di essere espanso e non coperto da altri.
 - Per il calcolo del peso si utilizza, per i letterali, il codice positional-cube notation:
 - 0 (variabile in forma negata) è codificato con 10
 - 1 (variabile in forma naturale) è codificato con 01
 - - (variabile non presente) è codificato con 11
 - 00 non è una codifica ammissibile

1.4

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Expand - Esempio*

	a′a	b'b	C'C	d'd	Peso	
ac'd'	0 1	1 1	1 0	1 0	3+3+2+1+2=11	(2)
a'b'cd	1 0	1 0	0 1	0 1	2+3+3+2=10	(1)
bcd	1 1	0 1	0 1	0 1	2+3+2+3+2=12	(4)
ab'cd'	0 1	1 0	0 1	1 0	3+3+3+2=11	(3)
						Ordine
Conteggio per	2 3	3 2	1 3	2 2		

- Ogni peso è calcolato come prodotto interno del vettore conteggio per colonna con il vettore relativo all'implicante, espresso in notazione positional-cube.
 - Es: $|01 \ 11 \ 10 \ 10| * |23 \ 32 \ 13 \ 22|^{T} = 11$

peso minore ⇒ espansione più probabile più letterali (un cubo piccolo ha più probabilità di essere espanso poiché richiede pochi 1 e - adiacenti)

- 15 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Reduce*

Reduce

- Trasforma la copertura in un'altra non prima della stessa cardinalità.
 - Osservazione: questa trasformazione consente di uscire da minimi locali
- Gli implicanti sono manipolati uno alla volta.
 - · questa operazione può ridurre gli implicanti di dimensione.
 - La trasformazione di un implicante è attuata riducendo il sottocubo ad esso associato in una o più direzioni.
- Una riduzione è ammissibile se e solo se l'implicante ridotto forma con i rimanenti una copertura per la funzione senza modificarne la cardinalità.

- 16 -

Sintesi di reti combinatorie a due livelli: Metodi euristici - Reduce

- 17 -

Sintesi di reti combinatorie a due livelli: Metodi euristici - Reduce

- Per evitare di applicare la reduce a implicanti che non possono essere ridotti oppure che portano ad una riduzione non ammissibile si applica una euristica.
- La regola euristica di scelta:
 - Il primo implicante da ridurre è quello con peso maggiore (peso calcolato come in Expand)
- Esempio (vedi Expand):

Implicanti:	а	b	С	d			
ad′	01	11	11	10	\Rightarrow	3+2+3+1+3+1=13	(1)
bcd	11	01	01	01	\Rightarrow	1+3+3+3+2=12	(3)
acd	01	11	01	01	\Rightarrow	3+2+3+3+2=13	(2)
							Ordine
conteggio per colonna:	13	23	13	12			

- 18 -

Sintesi di reti combinatorie a due livelli: Metodi euristici - Irredundant

Irredundant

- Rende la copertura non ridondante.
- Viene scelto un sottoinsieme di implicanti parzialmente ridondanti tale per cui ogni implicante non è interamente coperto da un altro dello stesso sottoinsieme
 - la copertura è divisa in tre insiemi
 - · relativamente essenziali
 - parzialmente ridondanti
 - totalmente ridondanti
 - Rispetto al metodo esatto, la copertura è costituita da implicanti non tutti necessariamente primi.

Sintesi di reti combinatorie a due livelli: Metodi euristici - Espresso

- (1982) ESPRESSO II è basato sulla applicazione di iterate espansioni e riduzioni. Il risultato prodotto da ESPRESSO è una copertura non ridondante spesso di minima cardinalità.
- I passi seguiti da ESPRESSO II sono:
 - 1. COMPLEMENT: Calcola l'OFF-set.
 - 2. EXPAND: Espande a primi gli implicanti e rimuove quelli coperti.
 - 3. ESSENTIAL PRIMES: Estrae gli implicanti essenziali primi e li unisce al DC-set.
 - 4. REDUCE: Riduce ogni implicante a un implicante essenziale minimo.
 - **5. EXPAND**: Espande a primi gli implicanti e rimuove quelli coperti.
 - 6. IRREDUNDANT COVER: Trova la copertura minimale non ridondante. Se la soluzione migliora vai al passo 4.
 - 7. LASTGASP: applica per un'ultima volta REDUCE, EXPAND e IRREDUNDANT COVER usando una differente strategia.
 - **COST**: Se questa operazione ha successo vai al passo 4.
 - 9. MAKESPARSE: Adatta la soluzione ad una PLA.

- 19 -- 20 -

Sintesi di reti combinatorie a due livelli: *Metodi euristici - Espresso*

```
Espresso(on set, dc set)
 off_set=Complement(on_set u dc_set)
 on_set=Expand(on_set, off_set) /*copertura prima ridondante*/
 on set=Irredundant(on set, dc set)
 essential set=Essentials(on set, dc set)
 on set=on set - essential set /* toglie 1 dall'on set */
 dc set=dc set u essential set /* e li aggiunge al dc set */
 ripeti
 φ2=Cost(on_set)
 ripeti
 φ1=|on_set|
 on_set=Reduce(on_set,dc_set)
 on_set=Expand(on_set, off_set)
 on set=Irredundant(on set,dc set)
 fino a che (|on set| < \phi 1)
 on set=Last gasp(on set,dc set,off set)
 fino a che (Cost(on_set) < \phi2)
 on_set=on_set u essential_set
 dc set=dc set - essential set
 on_set=Make_sparse(on_set,dc_set,off_set)
```

- 21 -

Sintesi di reti combinatorie a due livelli: *Espresso*

Comando:

- espresso [parametri] [file]

Funzione:

- minimizzazione di funzioni logiche a due livelli.

Parametri:

- -d: debugging
- -e[opzioni]: seleziona le opzioni di espresso:
 - fast, ness, nirr, nunwrap, onset, pos, strong, eat, eatdots, kiss, random
- -o[tipo]: seleziona il formato di uscita:
 - f, fd, fr, fdr, pleasure, egntott, kiss, cons
- -s: fornisce un breve sommario relativo all'esecuzione;
- -t: fornisce un ampio sommario relativo all'esecuzione;
- -x: non visualizza la soluzione:

1-00

.i 4

- 22 -

Sintesi di reti combinatorie a due livelli: *Espresso*

Parametri (continua):

- -v[tipo]: messaggi di dettaglio (-v '' per un accurato dettaglio)
- -D[comando]: esegue il sotto-comando:
 - ESPRESSO, many, exact, qm, single_output, so, so_both, simplify, echo, opo, opoall, pair, pairall, check, stats, verify, PLAverify, equiv, map, mapdc, fsm, contain, d1merge, d1merge_in, disjoint, dsharp, intersect, minterms, primes, separate, sharp, union, xor, essen, expand, gasp, irred, make_sparse, reduce, taut, super_gasp, lexsort, test
- -Sn: seleziona la strategia per il sotto comando (solo quelli riportati):
 - opo: bit2=esatto, bit1=ripetuto bit0=salta sparse
 - opoall: 0=minimizza, 1=esatto
 - pair: 0=algebrico, 1=strongd, 2=espresso, 3=esatto
 - pairall: 0=minimizza, 1=esatto, 2=opo
 - so_espresso: 0=minimize, 1=exact
 - so both: 0=minimize, 1=exact

a b

Esempio:

00 01

-111

Sintesi di reti combinatorie a due livelli: *Espresso*


```
ipeca4>espresso -v " ex3.pla
EXPAND: 0011 1 (covered 0)
EXPAND: 1-00 1 (covered 1)
EXPAND: -111 1 (covered 0)
# IRRED: F=3 E=3 R=0 Rt=0 Rp=0 Rc=0 Final=3 Bound=0
ESSENTIAL 0-11 1
ESSENTIAL 1-01
REDUCE: -111 1 to 1111 1 0.00 sec
EXPAND: 1111 1 (covered 0)
# IRRED: F=1 E=1 R=0 Rt=0 Rp=0 Rc=0 Final=1 Bound=0
REDUCE GASE: 11-- 1 reduced to 1111 1
# IRRED: F=3 E=3 R=0 Rt=0 Rp=0 Rc=0 Final=3 Bound=0
.0 1
.p 3
11-- 1
0-11 1
1--0 1
.e
ipeca4>
```

- 23 -

Sintesi di reti combinatorie a due livelli: *Espresso*

Esempio:

EXPAND: 1011 010 (covered 3) EXPAND: 1111 010 (covered 0) .i 4 EXPAND: 1100 001 (covered 0) EXPAND: 01-- 001 (covered 0) .0 3 # IRRED: F=5 E=5 R=0 Rt=0 Rp=0 Rc=0 Final=5 Bound=0 .type fr ESSENTIAL: 0--- 001 00-1 1-1 REDUCE: -0-1 111 to -0-1 101 0.00 sec REDUCE: 1-1-010 to 1-11 010 0.00 sec 01-- 001 REDUCE: 1-00 011 to 1100 001 0.00 sec 1000 0--EXPAND: 1100 001 (covered 0) 1001 --1 EXPAND: 1-11 010 (covered 0) EXPAND: -0-1 101 (covered 0) 1011 -1-# IRRED: F=4 E=4 R=0 Rt=0 Rp=0 Rc=0 Final=4 Bound=0 1100 111 REDUCE_GASP: 1-00 011 reduced to 1100 001 1101 000 REDUCE_GASP: 1-1- 010 reduced to 1111 010 REDUCE_GASP: 11-0 110 reduced to 1100 100 1110 -10 REDUCE_GASP: -0-1 111 reduced to -0-1 101 1111 01-EXPAND: 1100 111 (covered 0) # IRRED: F=5 E=2 R=3 Rt=0 Rp=3 Rc=1 Final=3 Bound=0 REDUCE: -0-1 111 to -0-1 101 0.01 sec EXPAND: -0-1 101 (covered 0)

... (continua)

EXPAND: 1100 100 (covered 2)

... (continua)
IRRED: F=3 E=3 R=0 Rt=0 Rp=0 Rc=0 Final=3 Bound=0
REDUCE_GASP: 1-1- 010 reduced to 111- 010
REDUCE_GASP: 1100 111 reduced to 1100 111
REDUCE_GASP: -0-1 111 reduced to -0-1 101
IRRED: F=2 E=2 R=0 Rt=0 Rp=0 Rc=0 Final=2 Bound=0
IRRED: F=3 E=2 R=1 Rt=1 Rp=0 Rc=0 Final=2 Bound=0
IRRED: F=3 E=3 R=0 Rt=0 Rp=0 Rc=0 Final=3 Bound=0
EXPAND: -0-1 101 (covered 0)
i.4
.o.3
.p.4
.p.4
.1100 111
.1-1 010
.0-- 001
.c.

- 25

IRRED: F=3 E=3 R=0 Rt=0 Rp=0 Rc=0 Final=3 Bound=0

