

Sintesi Combinatoria

Sintesi di reti combinatorie a più livelli: Introduzione

Motivazioni e Introduzione Modello per reti combinatorie a più livelli Trasformazioni e Algoritmi

versione del 22/10/04

- Obiettivo della sintesi logica: ottimizzazione delle cifre di merito area e prestazioni
 - Reti combinatorie a due livelli: area e ritardo sono ridotti contemporaneamente.
 - Reti combinatorie a più livelli: area e ritardo non procedono nella stessa direzione
- Le reti a più livelli portano in generale a soluzioni più efficienti in termini di area/prestazioni e consentono un utilizzo migliore delle librerie

Sintesi di reti combinatorie a più livelli: *Introduzione*

- □ **Esempio**-(Reti combinatorie a due livelli: Area e tempo sono ridotti contemporaneamente)
 - Ipotesi: porte con un massimo di 3 ingressi (ritardo uniforme: τ)

f(a,b,c,d) = a'b'c'd'+a'b'c'd+a'b'cd'+a'bc'd'+a'bc'd+ab'c'd+ab'cd+abc'd+abcd

Sintesi di reti combinatorie a più livelli: *Introduzione*

- □ **Esempio**-(Reti combinatorie a più livelli: trade-off area/prestazioni)
 - Ipotesi: porte con un massimo di 3 ingressi (ritardo uniforme: τ)

```
f= l'+ c'*g*h'+ a*b'*k'+ g*k'+ a'*b'*c'*d'*e'+ a*d'*e'*f'+e'*g'*i'+e'*j'; Ritardo: 4\tau; Costo: 23

f= l'+ c'*g*h'+ k' (a*b'+ g)+ a'*b'*c'*d'*e'+ a*d'*e'*f'+e'*g'*i'+e'*j'; Ritardo: 5\tau; Costo: 22

f= l'+ c'*g*h'+ k' (a*b'+ g)+ e'*(a'*b'*c'*d'+ a*d'*f'+g'*i'+j'); Ritardo: 6\tau; Costo: 19

f= l'+ c'*g*h'+ k'*(a*b'+ g)+ e'*(d'*(a'*b'*c'+ a*f')+g'*i'+j'); Ritardo: 6\tau; Costo: 18
```


- Nella realizzazione di reti combinatorie multi-livello, più che ricercare un ottimo (l'ottimo non è sempre definibile in maniera univoca), si cerca una soluzione ragionevole in termini di area e prestazioni.
- Sarebbe più corretto parlare di sintesi invece che di ottimizzazione.
 La sintesi può prevedere:
 - Minimizzazione dell'area (con vincolo sul ritardo)
 - Minimizzazione del ritardo (con vincolo sull'area)
- Le operazioni e trasformazioni definite per la sintesi multi-livello hanno come scopo base quello di manipolare l'espressione logica della rete combinatoria in modo da individuare ed estrarre sottoespressioni logiche comuni nell'espressione di partenza
 - questo consente, in generale, di avere realizzazioni più efficienti (con riuso) in termini di porte utilizzate, rispetto all'ottimizzazione a due livelli, con tempi di propagazione peggiori

Ottimizzazione a più livelli:

- Vantaggi:
 - Più efficiente in termini di area e prestazioni.
 - Permette di utilizzare elementi di libreria.
- Svantaggi:
 - Maggiore complessità della ottimizzazione.

Metodi di ottimizzazione:

- Esatti
 - Complessità computazionale estremamente elevata: inaccettabili.

Euristici

 Definizione di euristica: "procedimento non rigoroso (approssimativo, intuitivo) che permette di conseguire un risultato la cui qualità è paragonabile a quella ottenuta con metodi rigorosi"

Sintesi di reti combinatorie a più livelli: *Introduzione*

- Euristica del problema di ottimizzazione due passi:
 - a) Si produce una soluzione ottimale ignorando i vincoli di realizzazione
 - fan_in, fan_out, elementi di libreria...

La soluzione è ottenuta tramite sequenze di trasformazioni applicate in modo iterativo. Le trasformazioni sono basate anche sulle proprietà algebriche delle espressioni booleane. La rete è definita ottima rispetto ad un insieme di trasformazioni, quando un'ulteriore applicazione di queste non può più migliorare la funzione di costo.

- b) Si raffina il risultato considerando i vincoli strutturali
 - b) library mapping (o library binding).

Risultato dell'ottimizzazione è di inferiore qualità rispetto ad una ottimizzazione che considera contemporaneamente i punti a) e b) ma risulta computazionalmente più semplice.

In questa sezione si analizza solo il punto relativo all'identificazione della soluzione ottimale (punto a).

Sintesi di reti combinatorie a più livelli: *Modello della rete (1)*

- Nella sintesi multilivello, il modello utilizzato per rappresentare un circuito combinatorio è un grafo orientato aciclico
 - DAG Direct Acyclic Graph
- Grafo per reti combinatorie
 - È un grafo orientato G(V,E) aciclico
 - · V: insieme dei nodi
 - E: insieme degli archi
- V è partizionato negli insiemi:
 - nodi di ingresso V_T (Primary Inputs PI)
 - nodi di uscita V₀ (Primary Outputs PO)
 - nodi interni V_G : Sono moduli della rete combinatoria a cui è associata una funzione combinatoria scalare (una sola uscita)

Sintesi di reti combinatorie a più livelli: *Modello della rete (2)*

- E' un modello comportamentale/strutturale
 - Strutturale: connessioni.
 - Comportamentale: ad ogni nodo è associata una funzione.
 - Nel modello considerato, ogni funzione è a due livelli con una sola uscita.
- Il modello è bipolare e non gerarchico
 - Bipolare: Ogni arco può assumere valore 0 o 1.

Sintesi di reti combinatorie a più livelli: Trasformazioni per reti logiche (1)

- Metodi euristici
 - Realizzano un miglioramento iterativo della rete logica mediante trasformazioni logiche che conservano il comportamento di I/O del grafo
- Rispetto al grafo che rappresenta la rete combinatoria, sono possibili due tipi di trasformazioni:
 - Locali: modificano localmente (la funzione di) un nodo non toccando la struttura della rete.
 - Esempio: la fattorizzazione di un nodo
 - Globali: modificano anche la struttura della rete
 - Esempio: l'eliminazione di un nodo nella rete sostituendo la sua espressione logica in tutti i nodi che la utilizzano.

Sintesi di reti combinatorie a più livelli: Trasformazioni per reti logiche (2)

- Le trasformazioni logiche modificano sia l'area sia le prestazioni poiché agiscono:
 - Sulle funzioni locali;
 - sul numero dei letterali (area);
 - Sulle connessioni
 - variazione del n° di nodi (area) e del n° nodi del cammino critico (prestazioni: n° nodi attraversati, usato come stima per il ritardo di propagazione)
- Sono usate cifre di merito per valutare le trasformazioni
 - Trasformazioni non convenienti sono rifiutate.
- Le trasformazioni sono applicate in modo iterativo.
- La rete è considerata ottimale quando, rispetto ad un insieme di operatori, nessuno di questi la migliora.

Sintesi di reti combinatorie a più livelli: Approcci alla ottimizzazione multi-livello

- L'approccio tipicamente utilizzato è quello algoritmico
 - Ogni trasformazione è associata ad un algoritmo
 - L'algoritmo:
 - determina dove può essere applicata la trasformazione;
 - applica la trasformazione e la mantiene se porta benefici;
 - termina quando nessuna trasformazione di quel tipo è ulteriormente applicabile.
 - Il maggior vantaggio dell'approccio algoritmico è che trasformazioni di un dato tipo sono sistematicamente applicate alla rete.
 - Algoritmi legati a differenti trasformazioni sono applicati in sequenza.
 - Sfortunatamente differenti sequenze possono portare a soluzioni diverse.
 - Soluzione: uso di sequenze derivate da sperimentazioni.

Trasformazioni base - 1

Sostituzione di nodi a 1 variabile (sweep)

sostituisce la variabile assegnata nel nodo a monte in tutti i nodi a valle (globale)

Eliminazione (*eliminate*)

sostituisce l'espressione di un nodo in uno o più nodi a valle e elimina il nodo originale, +prestazioni temporali (globale, diminuisce il percorso di I/O), -area = n(l-1) - l

Semplificazione (simplify)

- manipola l'espressione di un nodo per portarla su due livelli (successiva all'eliminazione) - locale

Fattorizzazione (*factor*)

fattorizza l'espressione di un nodo, ottenendo un'espressione su più livelli. Cerca un'espressione da portare poi a fattore comune anche per altri nodi.

Sostituzione (substitute)

Utilizza un nodo *già* presente nella rete per semplificare un altro nodo, sostituendo una sotto-espressione (diminuisce il n° di letterali nel secondo nodo) (globale, aumenta il percorso di I/O)

Estrazione di una sotto-espressione (extract)

Simile alla sostituzione ma più generale: il nodo da estrarre non deve già esistere (si cerca un divisore comune a più nodi)

Decomposizione di una espressione (decompose)

Applica il teorema di espansione di Shannon: estra da $\rightarrow \bigcirc \rightarrow$ un nodo 2^k nodi (globale, aumenta il percorso di I/O)

- Eliminazione: globale, riduce la lunghezza del percorso I/O
 La lunghezza è calcolata in numero di nodi attraversati.
 - Eliminazione nella rete di tutti i vertici con un solo ingresso e di quelli relativi a funzioni costanti (Sweep)
 - Riduzione vincolata (Eliminate opzione Val-Intero) eliminate 5
 - L'eliminazione di un vertice è accettata se incrementa l'area di una quantità inferiore a Val-Intero.
 - Ad esempio, l'incremento di area può venire calcolato come = n(l-1) l, dove l è numero di letterali del nodo eliminato mentre n è il numero di nodi che lo assorbono
 - Riduzione non vincolata
 - tutti i nodi vengono ridotti ad un solo nodo; si ottiene una rete a due livelli.

Trasformazioni e algoritmi: eliminazione

• Esempio di eliminate 2:

Costo: 3+4+3=10

Costo: 6+5=11

incremento di costo: 2*3-2-3 = 1 (accettato)

□ eliminate -1

					n			
		1	2	3	4	5	6	7
	1	-1	-1	-1	-1	-1	-1	-1
I	2	-1	0	1	2	3	4	5
	3	-1	1	3	5	7	9	11
	4	-1	2	5		11	14	17
	5	-1	3	7	11	15	19	23
	6	-1	4	9	14	19	24	29
	7	-1	5	11	17	23	29	35
	8	-1	6	13	20	27	34	41
	9	-1	7	15	23	31	39	47

Osservano i dati riportati in tabella, relativi al calcolo di n*l-n-1 al variare di n e l, si può constatare che l'effetto di eliminate -1 (con l=1) è quello di eliminare tutti i nodi composti da un solo letterale (sweep).

Trasformazioni e algoritmi: semplificazione

Semplificazione: trasformazione locale

- Semplificazione a due livelli di ogni nodo (simplify)
 - Metodo esatto (Quine-McCluskey) o euristico.
- Fattorizzazione di un nodo (factor)
 - All'interno di un nodo, raccoglie a fattore comune alcuni termini
 >> da due a più livelli
 - Esempio: (ipotesi: porte a 3 ingressi)

```
f= l'+ c'gh'+ ab'k'+ gk'+ a'b'c'd'e'+ ad'e'f'+e'g'i'+e'j';

Ritardo: 4 τ; Costo: 23
```


Sintesi di reti combinatorie a più livelli: Trasformazioni e algoritmi: fattorizzazione

Fattorizzazione

- L'espressione logica fattorizzata può essere ottenuta utilizzando una euristica.
 - Politica della euristica: si pesano i letterali dell'espressione di partenza con ordinamento lessico-grafico a parità di peso
 - Elemento più a destra per primo
- L'insieme dei termini prodotto viene ricorsivamente partizionato (blocco della partizione e blocco residuo) utilizzando come termine di riferimento il letterale che compare con più frequenza.
 - Ottimizzazione: tutti i letterali che hanno la stessa cardinalità della partizione vengono raccolti contemporaneamente
- Ad ogni passo della ricorsione le partizioni sono in **OR** fra loro mentre i termini a fattor comune sono in **AND**.

Sintesi di reti combinatorie a più livelli: Fattorizzazione - esempi

Sintesi di reti combinatorie a più livelli: Fattorizzazione - esempi

□ Esempio 2: (forma 2 livelli non ottimizzata)

f = abcd+ab'c'd+a'b'cd+a'b'c'd

Ritardo: 4τ costo: 12

a a' h h' c c'

abc

	а	a '	b	b'	С	c'	d	d ′
abcd	1	0	1	0	1	0	1	0
ab'c'd	1	0	0	1	0	1	1	0
a'b'cd	0	1	0	1	1	0	1	0
a'b'c'd	0	1	0	1	0	1	1	0
	2	2	1	3	2	2	4	0

Fattore comune d

Blocco della partizione indotta dal

b'

fattore comune

ac'

a'c

a'c'

	a	а		D			
abc	1	0	1	0	1	0	-
ab'c'	1	0	0	1	0	1	
a'b'c	0	1	0	1	1	0	
a'b'c'	0	1	0	1	0	1	
	2	2	1	3	2	2	Γ

a a' c c' 1 0 0 1 0 1 1 0 0 1 0 1

+

a'c

Ritardo: 5τ

Blocco residuo

partizione

della

costo: 10

f = d(abc+b'(a'c+c'(a+a')))

		а	a ′	
	a	1	0	
<u>. + ./ . / / / / / / / / / / / / / / / /</u>	' a'	0	1	
a + a'		1	1	

Blocco della partizione

indotta dal fattore

comune c'

Sintesi di reti combinatorie a più livelli: Fattorizzazione - esempi

Trasformazioni e algoritmi: sostituzione

- Sostituzione (substitute): globale, aumenta la lunghezza del percorso I/O
- Sostituzione di una sotto-espressione mediante una variabile (nodo) già presente nella rete. In generale, ogni sostituzione è accettata se produce guadagno nel numero di letterali.
 - · Fa uso della divisione algebrica; si cerca di ridurre f_i usando f_i

Trasformazioni e algoritmi: estrazione

- Estrazione (extract) globale, aumenta la lunghezza del percorso I/O
 - Estrae una espressione da gruppi di nodi. L'estrazione viene fatta fino a che è possibile.
 - · Identificazione un divisore comune a due o più espressioni.
 - Il divisore costituisce un nuovo nodo della rete ed ha per successori i nodi da cui è stato estratto.

Sintesi di reti combinatorie a più livelli: Trasformazioni e algoritmi: decomposizione algebrica

- Decomposizione algebrica (decompose): globale, aumenta la lunghezza del percorso I/O
 - Riduce le dimensioni di una espressione per:
 - Rendere più semplice l'operazione di library mapping.
 - Aumentare la probabilità di successo della sostituzione
 - La decomposizione può essere applicata ricorsivamente al divisore, quoziente e resto.

$$f_i = f_d (f_{dq} f_{qq} + f_{rq}) + (f_{dr} f_{qr} + f_{rr})$$

$$f_k = f_{dq}$$

$$f_1 = f_{dr}$$

$$f_i = f_j \quad (f_k \quad f_{qq} + f_{rq}) \quad + \quad f_1 \quad f_{qr} \quad + \quad f_{rr}$$

$$f_j = f_d$$

- Decomposizione algebrica, estrazione e sostituzione: come si trovano i divisori?
 - Modello algebrico: le espressioni booleane vengono viste come espressioni algebriche, cioè come polinomi di primo grado, nelle variabili naturali e complementate, con coefficienti unitari
 - Lavorando con il modello algebrico valgono le proprietà algebriche mentre quelle dell'algebra booleana non sono valide
 - È definita la divisione algebrica: $f_{divisore}$ è un divisore algebrico di $f_{dividendo}$ se
 - $f_{dividendo} = f_{divisore} f_{quoziente} + f_{resto} e$
 - $f_{quoziente} \bullet f_{divisore} \neq 0 e$
 - il supporto di $f_{divisore}$ e di $f_{quoziente}$ è disgiunto
 - Esistono algoritmi diversi per calcolare i divisori di una espressione algebrica

Trasformazioni e algoritmi: decomposizione disgiuntiva

- Decomposizione disgiuntiva semplice (decompose) globale, aumenta la lunghezza del percorso I/O
 - Riduce le dimensioni di una espressione (v. decomposizione algebrica)
 - La decomposizione disgiuntiva semplice può essere applicata ricorsivamente.

$$f_{1}(a_{1}, a_{2}, ..., a_{n}) = ...$$

$$f_{1}(a_{k+1}, ..., a_{n}) = ...$$

Trasformazioni e algoritmi: decomposizione disgiuntiva

Decomposizione disgiuntiva (cont.)

Deriva dalla applicazione del teorema di espansione di Shannon:

$$f(a_1, a_2, ... a_n) = a_1 * f_{a_1} + a_1' * f_{a_1}'$$

- Il risultato, in termini di costo, dipende fortemente dalla decomposizione che viene effettuata sulle variabili di supporto della funzione.
 - Con n variabili il numero di possibili scomposizioni è 2ⁿ-2

Sintesi di reti combinatorie a più livelli: Decomposizione disgiuntiva - esempi

Esempio 1:

Esempio: scomposizione disgiuntiva di f rispetto a b

Esempio 1:

Esempio: scomposizione disgiuntiva di f rispetto ad ab

Esempio 2 (xor):

- scomposizione disgiuntiva di f rispetto ad ab

Esempio 3:

Costo: 11

scomposizione disgiuntiva di f rispetto ad ab

$$\mathbf{f_{ab}} = c'd'$$

$$f_{ab'} = c+c'd' \Rightarrow c+d'$$

$$\mathbf{f}_{\mathbf{a'b'}} = d + cd + c'd' = \Rightarrow c' + d$$

□ Esempio 3 (cont.):

f=ab' c+a'b'd+a'cd+c'd'

Costo: 11

scomposizione disgiuntiva di f rispetto ad c

$$\mathbf{f_c}$$
= ab'+a'b'd+a'd \Rightarrow ab'+a'd

$$\mathbf{f}_{\mathbf{c}'}$$
 = a'b'd+d' \Rightarrow a'b'+d'

scomposizione disgiuntiva di f rispetto ad a

scomposizione disgiuntiva di f rispetto ad b

$$\mathbf{f_{b'}}$$
= ac+a'd+a'cd+c'd' \Rightarrow ac+a'd+c'd'

scomposizione disgiuntiva di f rispetto ad d

$$\mathbf{f_d}$$
= ab'c+a'b'+a'c \Rightarrow ab'+a'b'+a'c

$$\mathbf{f_{d'}}$$
= ab'c+c' \Rightarrow ab'+c'

Costo: 15

Costo: 13

Costo: 14

Costo: 11

```
sweep; eliminate -1; simplify -m nocomp; eliminate -1
```

sweep; eliminate 5; simplify -m nocomp

resub -a; fx; resub -a

sweep; eliminate -1

sweep; full_simplify -m nocomp

Esercizi & Soluzioni di fattorizzazione:

```
f= abcd'+ ab'c'+ a'bc'+ b'cd = c(abd'+ b'd)+ c'(ab'+ a'b)
```

```
f= abcd'+ abc'd + ab'c'd'+ a'bc'd'+ a'b'd + a'cd + b'cd = d'(abc + c'(ab'+ a'b)) +d(abc'+ c(b'+a')+ a'b')
```

```
f= ac'd+ a'bcd + a'c'd'+ b'c'd= a'bcd + c'(d(b'+a)+a'd')
```

```
f= abc'+ abd'+ ab'cd+ ac'd'+ a'bcd+ bc'd'= a(b'cd+ c'd')+ b(a'cd+ d'(c'+a) +a c')
```

```
f= ab'cd+ a'bcd+ a'b'c'+ a'b'd'+ b'c'd'=
a'bcd+ b'(acd+ d'(c'+ a')+ a'c')
```