Intelligent Systems Programming

Lecture 5: Boolean Expression Representations & Binary Decision Diagrams (BDDs)

Today's Program

• [10:00-10:55] Computation process representations

- Boolean expressions and Boolean functions
- Desirable properties of representations of Boolean expressions
- Classical representations of Boolean expressions
 - Truth tables
 - Two-level normal forms: CNF, DNF
 - Multi-level representations: circuits and formulas

• [11:05-12:00] Evaluation process representations

- If-then-else normal form (INF)
- Decision trees
- Ordered Binary Decision Diagrams (OBDDs)
- Reduced Ordered Binary Decision Diagrams (ROBDDs / BDDs)

Boolean Expressions

Boolean Expressions

$$t := x \mid 0 \mid 1 \mid \neg t \mid t \land t \mid t \lor t \mid t \Rightarrow t \mid t \Leftrightarrow t$$

Literals

$$I ::= x \mid \neg x$$

Precedence

```
\neg, \wedge, \vee, \Longrightarrow, \Leftrightarrow (obs. two last swapped in HRA notes)
```

- Terminology
 - Boolean expression = Boolean formula/Propositional formula/Sentence in propositional logic
 - Boolean variable = Propositional symbol/letter/variable

Boolean Functions

Definition

An *n*-ary function $f: \mathbf{B}^n \to \mathbf{B}$

$$f(x_1,x_2,...,x_n) = E(x_1,x_2,...,x_n),$$

where E is a Boolean expression

$$f(x_1,x_2,x_3) = x_1 \Leftrightarrow \neg x_2$$

Properties of Boolean Functions

• Equality f = g iff $\forall x . f(x) = g(x)$

- Several expressions may represent a function $f(x,y) = x \Rightarrow y = \neg x \lor y = (\neg x \lor y) \land (\neg x \lor x) = ...$
- Order of arguments matter $f(x,y) = x \Rightarrow y \neq g(y,x) = x \Rightarrow y$
- Number of Boolean functions $f: B^n \to B$

$$2^{(2^n)}$$

Desirable properties of a representation

- 1. Compact
- 2. Equality check easy
- 3. Easy to evaluate the truth-value of an assignment
- 4. Boolean operations efficient
- SAT check efficient
- 6. Tautology check efficient
- Canonicity: exactly one representation of each Boolean function
 - Solves 2, 5, and 6, why?

Compact representations are rare

- $2^{(2^n)}$ Boolean functions in n variables...
 - How do we find a single compact representation for them all?

Ex. Boolean circuits: how many Boolean circuits of size *g* with *n* inputs and 1 output?

- Choice of gates: $(16)^g$
- Choice of connections: $(2g+1)^{(n+g)}$
- Total: $(16)^g (2g+1)^{(n+g)}$

Compact representations are rare (cont.)

- Assume $g = O(n^k)$
- Thus the fraction of Boolean functions of n variables with a polynomial circuit size in n is

$$\frac{16^{O(n^k)}(2O(n^k)+1)^{(O(n^k)+n)}}{2^{2^n}} \to 0 \text{ for } n \to \infty$$

Curse of Boolean function representations:

This problem exists for all representations we know!

Classical Representations of Boolean Expressions

Truth tables

- Compact \bigcirc table size 2^n
- Equality check easy canonical
- Easy to evaluate the truth-value of an assignment log n or constant
- Boolean operations efficient inear
- SAT check efficient linear
- Tautology check efficient linear

X	У	Z	<i>x</i> ∧ <i>y</i> √ <i>z</i>
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

- Is there a DNF and CNF of every expression?
- Given a truth table representation of a Boolean formula, can we easily define a DNF and CNF of the formula?

X	У	Z	е
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

• Example DNF of *e*

X	У	Z	е	
0	0	0	0	
0	0	1	1	$\neg x \land \neg y \land z \lor$
0	1	0	0	
0	1	1	1	$\neg x \wedge y \wedge z \vee$
1	0	0	0	
1	0	1	1	$X \wedge \neg y \wedge z \vee$
1	1	0	1	$X \wedge y \wedge \neg z \vee$
1	1	1	1	$X \wedge y \wedge Z$

• Example CNF of *e*

X	У	Z	е	
0	0	0	0	$\neg (\neg x \land \neg y \land \neg z) \land$
0	0	1	1	
0	1	0	0	$\neg (\neg x \land y \land \neg z) \land$
0	1	1	1	
1	0	0	0	$\neg(x \land \neg y \land \neg z) \land$
1	0	1	1	
1	1	0	1	
1	1	1	1	

• Example CNF of *e*

X	У	Z	е	
0	0	0	0	$(x \vee y \vee z) \wedge$
0	0	1	1	
0	1	0	0	$(x \vee \neg y \vee z) \wedge$
0	1	1	1	
1	0	0	0	$(\neg x \lor y \lor z)$
1	0	1	1	
1	1	0	1	
1	1	1	1	

Every Boolean formula has a DNF and CNF representation

- The special version DNF and CNF representations produced from on and off-tuples are canonical and called cDNF and cCNF
- Are cDNF and cCNF minimum size DNF and CNF representations?

Symmetry properties of DNF and CNF

	SAT	Tautology
CNF	NP complete	Polynomial (exercise)
DNF	Polynomial (exercise)	Co-NP complete

- Idea: Solve CNF-SAT by conversion to DNF-SAT
 - Problem: conversion between CNF and DNF may be exponential

Example

- CNF
$$\left(x_0^1 \lor x_1^1\right) \land \left(x_0^2 \lor x_1^2\right) \land \cdots \land \left(x_0^n \lor x_1^n\right)$$

Corresponding DNF blows up

$$\begin{pmatrix}
x_0^1 \wedge x_0^2 \wedge \cdots \wedge x_0^{n-1} \wedge x_0^n \end{pmatrix} \vee \\
\begin{pmatrix}
x_0^1 \wedge x_0^2 \wedge \cdots \wedge x_0^{n-1} \wedge x_1^n \end{pmatrix} \vee \\
\vdots \\
\begin{pmatrix}
x_1^1 \wedge x_1^2 \wedge \cdots \wedge x_1^{n-1} \wedge x_0^n \end{pmatrix} \vee \\
\begin{pmatrix}
x_1^1 \wedge x_1^2 \wedge \cdots \wedge x_1^{n-1} \wedge x_1^n \end{pmatrix} \vee \\
\begin{pmatrix}
x_1^1 \wedge x_1^2 \wedge \cdots \wedge x_1^{n-1} \wedge x_1^n \end{pmatrix}
\end{pmatrix}$$

- Compact Translating a formula to either CNF or DNF may cause an exponential blow-up in expression size
- Equality check easy "compact" CNF and DNF formulas are not canonical
- Easy to evaluate the truth-value of an assignment linear
- Boolean operations efficient disjunction e.g. efficient for DNF
- SAT check efficient Not for CNF
- Tautology check efficient Not for DNF

Circuits

Circuits are not canonical

Circuits

- Compact
- Equality check easy Not canonical
- Easy to evaluate the truth-value of an assignment linear
- Boolean operations efficient constant
- SAT check efficient (NP-Complete)
- Tautology check efficient Not canonical

Formulas

$$((x \lor y) \Rightarrow (z \lor y)) \lor ((x \lor y) \Rightarrow (z \lor x))$$

- Formulas are circuits where each node has outdegree 1
- Multiple use of intermediate functions is not allowed

Formulas

- Compact At least as large as a circuit
- Equality check easy Not canonical
- Easy to evaluate the truth-value of an assignment linear
- Boolean operations efficient constant
- SAT check efficient (Circuit-SAT ≤_p Formula-SAT)
- Tautology check efficient Not canonical

Classical Representations

Observations

- There is a trade off between the size and accessibility of a representation
- Truthtables: very large, but all checks and Boolean operations can be carried out efficiently
- Circuits: quite compact, but SAT and equality checks are very hard

Next

Binary decision diagrams, with a good balance between size and accessibility!

Binary Decision Diagrams

Computation and Evaluation Based Representation

Computation Process Representation

- Representation gives a way to compute the expression value
- Truth-tables, DNF, CNF, circuits and formulas

Evaluation Process Representation

- Representation gives a way to classify the expression value by means of assignments tests
- Decision trees

If-then-else operator

The if-then-else Boolean operator is defined by

$$x \rightarrow y_1, y_0 \equiv (x \wedge y_1) \vee (\neg x \wedge y_0)$$

We have

$$(x \rightarrow y_1, y_0) [x/1] \equiv (1 \land y_1) \lor (0 \land y_0) \equiv y_1$$

$$(x \rightarrow y_1, y_0) [x/0] \equiv (0 \land y_1) \lor (1 \land y_0) \equiv y_0$$

If-then-else operator

- All operators in propositional logic can be expressed using only → operators with:
 - $-\rightarrow$ expressions and 0 and 1 for y_1 and y_0
 - -tests on un-negated variables
- What are if-then-else expressions for
 - -x, $\neg x$
 - $-x \wedge y$
 - $-x\vee y$
 - $-x \Rightarrow y$

If-then-else Normal Form (INF)

An *if-then-else* Normal Form (INF) is a Boolean expression build entirely from the if-then-else operator and the constants 0 and 1 such that all test are performed only on un-negated variables

 Proposition: any Boolean expression t is equivalent to an expression in INF

Proof:

$$t \equiv x \rightarrow t[1/x], t[0/x]$$
 (Shannon expansion of t)

Apply the Shannon expansion recursively on *t*. The recursion must terminate in 0 or 1, since the number of variables is finite

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

$$t_0 = y_1 \rightarrow t_{01}, t_{00}$$

$$t_1 = y_1 \rightarrow 1, t_{10}$$

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

$$t_0 = y_1 \rightarrow t_{01}, t_{00}$$

$$t_1 = y_1 \rightarrow 1, t_{10}$$

$$t_{01} = x_2 \rightarrow t_{011}, 0$$

$$t_{00} = x_2 \rightarrow t_{001}, 0$$

$$t_{10} = x_2 \rightarrow t_{101}, 0$$

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

$$t_0 = y_1 \rightarrow t_{01}, t_{00}$$

$$t_1 = y_1 \rightarrow 1, t_{10}$$

$$t_{01} = x_2 \rightarrow t_{011}, 0$$

$$t_{00} = x_2 \rightarrow t_{001}, 0$$

$$t_{10} = x_2 \rightarrow t_{101}, 0$$

$$t_{10} = y_2 \rightarrow 1, 0$$

$$t_{001} = y_2 \rightarrow 1, 0$$

$$t_{101} = y_2 \rightarrow 1, 0$$

$$t = x_1 \rightarrow (y_1 \rightarrow 1, (x_2 \rightarrow (y_2 \rightarrow 1, 0), 0)), (y_1 \rightarrow (x_2 \rightarrow (y_2 \rightarrow 1, 0), 0), (x_2 \rightarrow (y_2 \rightarrow 1, 0), 0))$$

Decision tree

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

$$t_0 = y_1 \rightarrow t_{01}, t_{00}$$

$$t_1 = y_1 \rightarrow 1, t_{10}$$

$$t_{01} = x_2 \rightarrow t_{011}, 0$$

$$t_{00} = x_2 \rightarrow t_{001}, 0$$

$$t_{10} = x_2 \rightarrow t_{101}, 0$$

$$t_{10} = y_2 \rightarrow 1, 0$$

$$t_{001} = y_2 \rightarrow 1, 0$$

$$t_{101} = y_2 \rightarrow 1, 0$$

Reduction I: substitute identical subtrees

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_0$$

$$t_0 = y_1 \rightarrow t_{01}, t_{01}$$

$$t_1 = y_1 \rightarrow 1, t_{01}$$

$$t_{01} = x_2 \rightarrow t_{011}, 0$$

$$t_{011} = y_2 \rightarrow 1, 0$$

Result: an Ordered Binary Decision Diagram (OBDD)

Reduction II: remove redundant tests

- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Shannon expansion of t in order x_1, y_1, x_2, y_2

$$t = x_1 \rightarrow t_1, t_{01}$$
 $t_1 = y_1 \rightarrow 1, t_{01}$
 $t_{01} = x_2 \rightarrow t_{011}, 0$
 $t_{011} = y_2 \rightarrow 1, 0$

Result: a Reduced Ordered Binary Decision Diagram (ROBDD) [often called a BDD]

Reductions

Uniqueness requirement

Non-redundant tests requirement

Canonicity of ROBDDs

• Canonicity Lemma: for any function $f: B^n \to B$ there is exactly one ROBDD u with a variable ordering $x_1 < x_2 < ... < x_n$ such that $f_u = f(x_1,...,x_n)$

Proof (by induction on *n*)

Read on your own!

Canonicity of ROBDDs

- The canonicity of ROBDDs simplifies
 - Equality check
 - Tautology check
 - Satisfiability check

Why? (hint: same answer as previously)

Practice

What are the ROBDDs of

- -x
- **-1**
- -0
- $-x \wedge y$

order x, y

$$-(x \Longrightarrow y) \land z$$

order x, y, z

Size of ROBDDs

- ROBDDs of many practically important Boolean functions are small
 - E.g., Adders have polynomial sized ROBDDs
- Have all functions polynomial ROBDD size? NO
 - ROBDDs do not escape the curse of Boolean function representation
 - E.g., Multipliers have exponential ROBDD size independent of ordering

Size of ROBDDs

- The size of an ROBDD depends heavily on the variable ordering
- Example: $t = (x_1 \land y_1) \lor (x_2 \land y_2)$
- Build ROBDD of t in order x_1, x_2, y_1, y_2

Size of ROBDDs

The size of an ROBDD depends heavily on the variable ordering

$$(x_1 \wedge y_1) \vee (x_2 \wedge y_2) \vee ... \vee (x_n \wedge y_n)$$

$$x_1 < y_1 < x_2 < y_2 < ... < x_n < y_n$$

$$x_1 < x_2 < \dots < x_n < y_1 < x_2 < \dots < y_n$$

