

Claudio Arbib Università di L'Aquila

Ricerca Operativa

Layout ottimo di dispositivi elettronici ad altissima scala di integrazione

Problema

Realizzare una funzione booleana

$$f: \{0, 1\}^n \to \{0, 1\}^m$$

tramite una matrice logica programmabile (PLA)

$$f_{3} = (x_{1} \land x_{2} \land y_{1} \land \neg y_{2}) \\ \lor (\neg x_{1} \land x_{2} \land \neg y_{1} \land y_{2}) \\ \lor (x_{1} \land x_{2} \land \neg y_{1} \land y_{2}) \\ \lor (x_{1} \land x_{2} \land \neg y_{1} \land y_{2}) \\ \lor (x_{1} \land \neg x_{2} \land y_{1} \land y_{2}) \\ \lor (\neg x_{1} \land x_{2} \land y_{1} \land y_{2}) \\ \lor (x_{1} \land x_{2} \land y_{1} \land y_{2}) \\ \lor (x_{1} \land x_{2} \land y_{1} \land y_{2}) \\ \lor (x_{1} \land x_{2} \land y_{1} \land y_{2}) \\ \hline 1000 \quad 010 \\ 1011 \quad 100 \\ 1001 \quad 011 \\ 1001 \quad 011 \\ 1001 \quad 100 \\ 1011 \quad 100 \\ 1110 \quad 100 \\ 1110 \quad 101 \\ 1110 \quad 101 \\ 1111 \quad 110 \\ 1111 \quad 110 \\ 1111 \quad 110 \\ 1111 \quad 101 \\ 1111 \quad 110 \\ 1111 \quad 1$$

```
f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})
\vee (\neg x_{1} \wedge x_{2} \wedge \neg y_{1} \wedge y_{2})
\vee (x_{1} \wedge x_{2} \wedge \neg y_{1} \wedge y_{2})
\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})
\vee (\neg x_{1} \wedge x_{2} \wedge y_{1} \wedge y_{2})
\vee (x_{1} \wedge x_{2} \wedge y_{1} \wedge y_{2})
```

```
0000
 000
0001
 001
0010
 010
0011
 011
0100
 001
0101
 010
0110
 011
0111
 100
 010
1000
1001
 011
1010
 100
1011
 101
1100
 011
1101
 100
1110
 101
 110
1111
```

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

0000	000
0001	001
0010	010
0011	011
0100	001
0101	010
0110	011
0111	100
1000	010
1001	011
1010	100
1011	101
1100	011
1101	100
1110	101
1111	110

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

$$f_{1} = (x_{1} \wedge \neg y_{1} \wedge \neg y_{2})$$

$$\vee (\neg x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{1} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (\neg x_{1} \wedge y_{1} \wedge y_{2})$$

```
0000
 000
0001
 001
0010
 010
0011
 011
0100
 001
0101
 010
0110
 011
0111
 100
 010
1000
1001
 011
1010
 100
1011
 101
1100
 011
1101
 100
1110
 101
1111
 110
```

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

$$f_{1} = (x_{1} \land \neg y_{1} \land \neg y_{2})$$

$$\lor (\neg x_{1} \land x_{2} \land y_{1} \land \neg y_{2})$$

$$\lor (x_{1} \land \neg y_{1} \land y_{2})$$

$$\lor (\neg x_{1} \land y_{1} \land y_{2})$$

0000	000
0001	001
0010	010
0011	011
0100	001
0101	010
0110	011
0111	100
1000	010
1001	011
1010	100
1011	101
1100	011
1101	100
1110	101
1111	000 001 010 011 001 010 011 100 011 101 101 101 101 101

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

$$f_1 = (x_1 \land \neg y_1)$$

$$\lor (\neg x_1 \land x_2 \land y_1 \land \neg y_2)$$

$$\lor (\neg x_1 \land y_1 \land y_2)$$

0000	000
0001	001
0010	010
0011	011
0100	001
0101	010
0110	011
0111	100
1000	010
1001	011
1010	100
1011	101
1100	011
1101	100
1110	101
1111	110

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

$$f_1 = (x_1 \land \neg y_1)$$

$$\lor (\neg x_1 \land x_2 \land y_1 \land \neg y_2)$$

$$\lor (\neg x_1 \land y_1 \land y_2)$$

$$f_{3} = (x_{1} \wedge x_{2} \wedge y_{1} \wedge \neg y_{2})$$

$$\vee (x_{2} \wedge \neg y_{1} \wedge y_{2})$$

$$\vee (x_{1} \wedge \neg x_{2} \wedge y_{1} \wedge y_{2})$$

$$\vee (x_{2} \wedge y_{1} \wedge y_{2})$$

$$f_1 = (x_1 \land \neg y_1)$$

$$\lor (\neg x_1 \land x_2 \land y_1 \land \neg y_2)$$

$$\lor (\neg x_1 \land y_1 \land y_2)$$

Partizionare le colonne in due insiemi C_1 , C_2 in modo da massimizzare il più piccolo tra gli insiemi di righe

A, con solo elementi in C_1

B, con solo elementi in C_2

Partizionare le colonne in due insiemi C_1 , C_2 in modo da massimizzare il più piccolo tra gli insiemi di righe

A, con solo elementi in C_1

B, con solo elementi in C_2

Partizionare le colonne in due insiemi C_1 , C_2 in modo da massimizzare il più piccolo tra gli insiemi di righe

A, con solo elementi in C_1

B, con solo elementi in C_2

Grafo di compatibilità

Problema (folding semplice): Dato un grafo G, trovare un sottografo isomorfo a $K_{m,m}$ con m massimo.

La riga verde e quella bianca sono compatibili, ma la partizione di colonne scelta non consente di sfruttare questo fatto per ridurre ulteriormente l'area. Un risultato migliore di quello ottenuto mediante **folding semplice** si può ottenere **permutando** le colonne e interrompendo la traccia sulle righe a livelli differenti

Siamo riusciti in questo modo a compattare ulteriormente il dispositivo. In termini di grafo di compatibilità il problema però non è più quello di individuare un sottografo bipartito completo e bilanciato.