CSE 620: Selective Topics Introduction to Formal Verification

Master Studies in CSE Fall 2016

Lecture #3

Dr. Hazem Ibrahim Shehata

Assistant Professor

Dept. of Computer & Systems Engineering

Course Outline

- Computational Boolean Algebra
 - —Basics
 - Shannon Expansion
 - Boolean Difference
 - Quantification Operators
 - + Application to Logic Network Repair
 - Validity Checking (Tautology Checking)
 - —Binary Decision Diagrams (BDD's)
 - —Satisfiability Checking (SAT solving)
- Model Checking
 - —Temporal Logics → LTL CTL
 - —SMV: Symbolic Model Verifier
 - —Model Checking Algorithms → Explicit CTL

Rob A. Rutenbar University of Illinois

Lecture 3.1

Computational Boolean Algebra Representations: BDD Basics, Part 1

ris Knapton/Digital /

Representations, Revisited

- URP tautology is a great "warm up" example
 - Shows big idea: Boolean functions as things we manipulate with software
 - Data structure + operators
 - But URP not the real way(s) we do it
- Let's look at a real, important, elegant way to do this...
 - Binary Decision Diagrams: BDDs

Background: BDDs

- Originally studied by many
 - · Lee first, then Boute and Akers
- Got seriously useful in 1986
 - Randy Bryant of CMU made breakthrough of ROBDDs
 - Randy also provided many of the nice BDD pictures in this lecture –thanks!

http://www.cs.cmu.edu/~bryant/

Binary Decision Diagrams for Truth Tables

- Vertex represents a variable; edge out is a decision (0 or 1)
- Follow **green** (**dashed**) line for value 0
- Follow red (solid) line for value 1
- Function value determined by *leaf value*.

Binary Decision Diagrams

Some terminology

The 'variable ordering', which is the order in which decisions about variables are made. Here, it's X1 X2 X3

Ordering

Note: Different variable orders are possible

Binary Decision Diagrams

Observations

- Each path from root to leaf traverses variables in a **some** order
- Each such path constitutes a row of the truth table, ie, a decision about what output is when variables take particular values
- But we have not yet specified anything about the order of decisions
- This decision diagram is **not unique** for this function

Terminology: Canonical form

- Representation that does **not** depend on gate implementation of a Boolean function
- Same function of same variables always produces this exact same representation
- Example: a truth table is canonical. We want a canonical form data structure. (up to order)

Binary Decision Diagrams

- What's wrong with this diagram representation?
 - It's not canonical, and it is way too big to be useful (it's as big as truth table!)
- Big idea #2: Ordering
 - Restrict global ordering of variables

· Means: Every proth from 1002 to a fat VISIT variable in SAME order

- Note
 - It's OK to **omit** a variable if you don't need to check it to decide which leaf node to reach for final value of function

Ordering BDD Variables

- Assign arbitrary *ordering* to vars: x1 < x2 < x3
 - Variables must appear in this specific order along all paths; ok to skip vars

- **Properties**
 - No conflicting assignments along path (see each var at most once on path).

Binary Decision Diagrams

- OK, now what's wrong with it?
 - Variable ordering simplifies things... But still too big, and not canonical

Rob A. Rutenbar University of Illinois

Lecture 3.2

Computational Boolean Algebra Representations: BDD Basics, Part 2

ris Knapton/Digital Vis

Binary Decision Diagrams

Big Idea #3: Reduction

- Identify redundancies in the graph that can remove unnecessary nodes and edges
- Removal of X2 node and its children, replace with X3 node is an example of this

- Why are we doing this?
 - GRAPH SIZE: Want result as small as possible
 - CANONICAL FORM: For same function, given same variable order,

want there to be exactly one graph that represents this function

- Reduction Rule 1: Merge equivalent leaves
 - Just keep one copy of each constant leaf anything else is totally wasteful
 - Redirect all edges that went into the redundant leaves into this one kept node

Reduction Rule 2: Merge isomorphic nodes

Remove redundant node (extra 'x' node).
Redirect all edges that went into the redundant node into the one copy that you kept (edges into right 'x' node now into left as well)

- Isomorphic = 2 nodes with same variable and identical children
 - · Cannot tell these nodes apart from how they contribute to decisions in graph
 - Note: means exact same physical child nodes, not just children with same label

Apply Rule 2 to our example

© 2013, R.A. Rutenbar

Reduction Rule #3: Eliminate Redundant Tests

Remove redundant node Redirect all edges into redundant node (x) into child (y) of the removed node

- Test: means a variable node: redundant since children go to same node...
 - ...so we don't care what value **x** node takes in this diagram

Apply Rule #3 to our example ... and we're finished!

- Aside: How to apply the rules?
 - For now, **iteratively**: when you can't find another match, graph is reduced
 - Is this how programs really do it? No we will talk about that later...

BDDs: Big Results

- Recap: What did we do?
 - Start with a BDD, order the vars, reduce the diagram
 - Name: Reduced Ordered BDD (ROBDD)
- Por any Boloni function; Big result
 - Same function always generates exactly same graph... for same var ordering
 - Two functions identical if and only if ROBDD graphs are isomorphic (ie, same)
- Nice property to have: Simplest form of graph is canonical

Rob A. Rutenbar University of Illinois

Lecture 3.3

Computational Boolean
Algebra Representations:
BDD Sharing

ris Knapton/Digital Vis

BDDs: Representing Simple Things

Note: can represent any function as a ROBDD

ROBDD for
$$f(x1,x2,...xn) = 0$$

ROBDD for
$$f(x1,x2,...xn) = 1$$

NOTE: In a ROBDD, a Boolean function is really just a pointer to the root node of a canonical graph data structure

BDD: Examples

Assume variable order is X1, X2, X3, X4

Typical Function

- No vertex labeled X3
 - independent of X3
- Many subgraphs shared

Odd Parity ==1 15 012 +15

Sharing in BDDs

Very important technical point

Every BDD node (not just root) represents some Boolean function in a canonical way

BDDs good at extracting & representing sharing of subfunctions in subgraphs

BDDs Sharing: Consider a 4bit Adder

(no camy in) Look at sum S3 msb & carry out Cout Cout Xor 4 bit binary adder Cout **Positive** Logic Carry Chain Negative Logic Basically same Carry shared Chain subfunction Slide 23

BDD Sharing: Multi-rooted Graph

Don't represent it twice!

- BDD can have multiple 'entry points', or roots
- Called a multi-rooted BDD
- Recall (again!)
 - Every node in a BDD represents some Boolean function
 - This multi-rooting idea just explicitly exploits this to better share stuff

Sharing: Multi-rooted BDD Graphs

Why stop at 2 roots?

- Big savings for sets of functions
- Minimize size over several separate BDDs by maximum sharing

Example: Adders

- Separately
 - 51 nodes for 4-bit adder
 - 12,481 for 64-bit adder
- Shared
 - 31 nodes for 4-bit adder
 - 571 nodes for 64-bit adder

Slide 25

© 2013, R.A. Rutenbar

Rob A. Rutenbar University of Illinois

Lecture 3.4

Computational Boolean
Algebra Representations:
BDD Ordering

ris Knapton/Digital

How Are BDDs Really Implemented

- Recursive methods, like URP
 Shannon cofactor divide & conquer is key
- As a set of operators (ops) on the BDDs
 - AND, OR, NOT, EXOR, CoFactor...
 - ∀Quant, ∃Quant, Satisfy, etc
- Operate on a universe of Boolean data as input/output
 - Constants 0,1; vars; Bool functions represented as shared BDD graphs

Big trick: Implement each op so if inputs shared, reduced, ordered,
 → outputs are too

BDDs: Build Up Incrementally...

- For example: by walking a gate-level network
 - Each input is a BDD, each gate becomes an operator that produces a new output BDD
 - Build BDD for Out as a script of calls to basic BDD operators

BDD operator script

- 1. ✓ A = CreateVar("A")
- 2. **∨** B = CreateVar("B")□
- 3. **└** C = CreateVar("C")□
- 4. T1 = And(A,B)
- 5. $T_2 = And(B,C)$
- Out = Or(T1,T2)

Apps: Comparing Logic Implementations

- Are these two Boolean functions F, G the same?
 - Build BDD for F. Build BDD for G
 - Compare pointers to roots of F, G
 - If pointers are **same** (!!), **F==G**

What inputs make functions F, G give different answers?

- Build BDD for F. Build BDD for G.
- Build the BDD for H = F⊕G
- Ask "satisfiable" for H (!!)

© 2013, R.A. Rutenbar

More Very Useful BDD Applications

Tautology checking

- Was complex with cubelist URP, subtle algorithm, lots of work
- With BDDs, it's trivial. Just build the BDD, check if BDD graph ==

Satisfiability

- Find values (0,1) for vars so F == 1?
- No idea how to do it with cubelists
- Any path from root to "1" leaf is soln!

BDDs: Seem Too Good To Be True?!

• Problem: Variable ordering matters. Ex: a1•b1 + a2•b2 + a3•b3

Variable Ordering: Consequences

Interesting problem

- Some problems known to be exponentially hard are very easy done with BDDs(!)
- Trouble is, they are easy only if size of the BDD for the problem is "reasonable"
- Some problems make nice (small) BDDs, others make pathological (large) BDDs
- No universal solution (or could always to solve exponentially hard problems easily)

How to handle?

- Variable ordering heuristics: make nice BDDs for reasonable probs
- Characterization: know which problems *never* make nice BDDs (eg, multipliers)
- Dynamic ordering: let the BDD software package pick the order... on the fly

Variable Ordering: Intuition

Rules of thumb for BDD ordering

Related inputs should be near each other in order; groups of inputs that can
determine function by themselves should be (i) close together, and (ii) near top of BDD

© 2013, R.A. Rutenbar

Aside: Variable Ordering

- Arithmetic circuits are important logic; how are their BDDs?
 - Many carry chain circuits have easy linear sized ROBDD orderings: Adders, Subtractors, Comparators, Priority encoders
 - Rule is alternate variables in the BDD order: a0 b0 a1 b1 a2 b2 ... an bn
- So are all arithmetic circuits easy then?

Function Class
Addition
Best Order
linear Multiplication

exponential

Worst Order exponential > exponential •

- **General experience with BDDs**
 - Many tasks have reasonable OBDD sizes; algorithms practical to ~100M nodes
 - People spend a lot of effort to find orderings that work...

BDD Summary

Reduced, Ordered, Binary Decision Diagrams, ROBDDs

- Canonical form a data structure for Boolean functions
- Two boolean functions the same if and only if they have identical BDD
- A Boolean function is just a pointer to the root node of the BDD graph
- Every node in a (shared) BDD represents some function
- With shared BDD, test (**F==G**) → check pointers for equality, point to same root
- Basis for much of today's general manipulation or Boolean stuff

Problems

Variable ordering matters; sometimes BDD is just too big

Often, we just want to know **SAT** – don't need to build the whole function

