Intelligent Systems Programming

Lecture 6: BDD Construction and Manipulation

- 1. BDD construction
- 2. Boolean operations on BDDs
- 3. BDD-Based configuration

Today's Program

- [12:00-13:10]
 - Unique table
 - Build(t)
 - Apply(op, u_1 , u_2)
- [13:20-14:00]
 - Apply example
 - BDD-Based configuration

BDD Construction

BDD construction

Last week:

- 1. Make a Decision Tree of the Boolean expression

Uniqueness

Non-redundant tests

This week:

Reduce the decision tree to a BDD while building it

Reduce decision tree to BDD during construction

- Represent BDD by a table of unique nodes (UT)
- Build BDDs recursively,
 i.e. to add a new node u:
 - 1. Compute high(u) and low(u) and store them in UT
 - 2. Maintain BDD reductions when adding *u* to *UT*:
 - a) Only extend *UT* with *u* if $high(u) \neq low(u)$ (non-redundancy test)
 - b) Only extend UT with u if $u \notin UT$ (uniqueness)

Unique Table Representation

Node Attributes

```
u unique node identifier {0,1,2,3,...}
```

- *i* variable index $\{1,2,...,n,n+1\}$
- I node identifier of low
- h node identifier of high

Represent Unique Table by two tables T and H

$$T: u \to (i,l,h)$$
 H is the inverse of T:

$$H: (i,l,h) \rightarrow u$$
 $T(u) = (i,l,h) \iff H(i,l,h) = u$

Primitive Operations on T and H

$$T: u \mapsto (i, l, h)$$

$$init(T)$$

$$u \leftarrow add(T, i, l, h)$$

$$var(u), low(u), high(u)$$

initialize T to contain only 0 and 1 allocate a new node u with attributes (i, l, h) lookup the attributes of u in T

$$\begin{split} H: (i,l,h) &\mapsto u \\ init(H) \\ b &\leftarrow member(H,i,l,h) \\ u &\leftarrow lookup(H,i,l,h) \\ insert(H,i,l,h,u) \end{split}$$

initialize H to be empty check if (i, l, h) is in Hfind H(i, l, h)make (i, l, h) map to u in H

Unique Table Interface: MakeNode (MK)

```
M\kappa[T,H](i,l,h)
 if l = h then return l
2:
 else if member(H, i, l, h) then
3:
 return lookup(H, i, l, h)
 else u \leftarrow add(T, i, l, h)
4:
 insert(H, i, l, h, u)
5:
6:
 return u
```

Let's do example on T, H and Mk!

Build

Idea: Construct the BDD recursively using the Shannon Expansion $t = x \rightarrow t[1/x], t[0/x]$

Terminal cases

$$Build(0) = 0$$

$$Build(1) = 1$$

Recursive case

$$Build(t(x_i,x_{i+1},...,x_n)) = Mk($$

Build(
$$t(0,x_{i+1},...,x_{i})$$

Build

```
Build[T, H](t)
 function Build' (t, i) =
 if i > n then
2:
3:
 if t is false then return 0 else return 1
4:
 else v_0 \leftarrow \text{BUILD'}(t[0/x_i], i+1)
 v_1 \leftarrow \text{BUILD'}(t[1/x_i], i+1)
5:
 return MK(i, v_0, v_1)
6:
 end BUILD'
7:
8:
 return BUILD'(t, 1)
9:
```

BDD Manipulation

Multi-Rooted BDD

Unique Table contains many BDDs

Apply

• Apply(op, u_1, u_2): computes the BDD of $u_1 op u_2$

where

op: any of the 16 Boolean operators u_1 , u_2 : root nodes of BDDs

Relies on the Shannon expansion properties:

$$(x \to t_1, t_0) \ op \ (x \to t'_1, t'_0) \equiv x \to (t_1 \ op \ t'_1), (t_0 \ op \ t'_0)$$

 $(x \to t_1, t_0) \ op \ t \equiv x \to (t_1 \ op \ t), (t_0 \ op \ t)$

Apply with $op = \land$

• Terminal case:
$$u \in \{0,1\}$$

 $u' \in \{0,1\}$
App $(u \wedge u') = u \wedge u'$

• Recursive case:
$$u = x \rightarrow u_1, u_0$$

 $u' = x' \rightarrow u'_1, u'_0$

$$\begin{aligned} &\mathsf{App}(u \wedge u') = \\ &\mathsf{Mk}(x, \mathsf{App}(u_0 \wedge u'_0), \mathsf{App}(u_1 \wedge u'_1)) & \mathsf{if} \ x = x' \\ &\mathsf{Mk}(x, \mathsf{App}(u_0 \wedge u'), \ \mathsf{App}(u_1 \wedge u')) & \mathsf{if} \ x < x' \end{aligned}$$

$$Mk(x', App(u \wedge u'_0), App(u \wedge u'_1))$$

if
$$x' < x$$

```
Apply[T, H](op, u_1, u_2)
1: init(G)
2:
 function APP(u_1, u_2) =
3:
 if G(u_1, u_2) \neq empty then return G(u_1, u_2)
4:
 else if u_1 \in \{0,1\} and u_2 \in \{0,1\} then u \leftarrow op(u_1,u_2)
5:
 else if var(u_1) = var(u_2) then
6:
 u \leftarrow \text{MK}(var(u_1), \text{APP}(low(u_1), low(u_2)), \text{APP}(high(u_1), high(u_2)))
 else if var(u_1) < var(u_2) then
8
9
 u \leftarrow \text{MK}(var(u_1), \text{APP}(low(u_1), u_2), \text{APP}(high(u_1), u_2))
 else (* var(u_1) > var(u_2) *)
10:
 u \leftarrow \text{MK}(var(u_2), \text{APP}(u_1, low(u_2)), \text{APP}(u_1, high(u_2)))
11:
 G(u_1,u_2) \leftarrow u
12:
13:
 return u
14: end APP
15:
16: return APP(u_1, u_2)
```

Construct BDDs from expression tree

Properties of Apply

- Improvements?
 - Early termination. E.g., no reason to keep recursing if the left side in a conjunction is 0

• Complexity : $O(|u_1||u_2|)$, due to dynamic programming

 So a BDD of any formula can be computed in poly time?

BDDs

- Compact
- Equality check easy
- Easy to evaluate the truth-value of an assignment
- Boolean operations efficient
- SAT check efficient
- Tautology check efficient
- Easy to implement

BDD-Based Configuration

• $y_1 \in \{black, white, red, blue\}$: Color $y_2 \in \{small, medium, large\}$: Size $y_3 \in \{\text{"Men in black"} - MIB, \text{"Save the whales"} -STW\}$: Print

•
$$f_1 \equiv (y_3 = MIB) \Rightarrow (y_1 = black)$$

 $f_2 \equiv (y_3 = STW) \Rightarrow (y_2 \neq small)$

Configuration Problems

A configuration problem C is a triple (Y,D,F)

- \mathbf{Y} is a set of variables y_1 , y_2 , ..., y_n
- **D** is the Cartesian product of their finite domains $D = D_1 \times D_2 \times ... \times D_n$
- $-\mathbf{F} = \{f_1, f_2, ..., f_m\}$ is a set of propositional formulas over atomic propositions $y_i = v$, where $v \in D_i$, specifying the conditions that the variable assignments must satisfy. Each formula is inductively defined by

$$f \equiv y_i = v \mid f \land g \mid f \lor g \mid \neg f$$

```
• y_1 \in \{black, white, red, blue\} : Color y_2 \in \{small, medium, large\} : Size y_3 \in \{\text{"Men in black"} - MIB, \text{"Save the whales"} -STW\} : Print
```

•
$$f_1 \equiv (y_3 = MIB) \Rightarrow (y_1 = black)$$

 $f_2 \equiv (y_3 = STW) \Rightarrow (y_2 \neq small)$

```
• y_1 \in \{black, white, red, blue\} : Color y_2 \in \{small, medium, large\} : Size y_3 \in \{\text{"Men in black"} - MIB, \text{"Save the whales"} -STW\} : Print
```

•
$$f_1 \equiv (y_3 = MIB) \Rightarrow (y_1 = black)$$

 $f_2 \equiv (y_3 = STW) \Rightarrow (y_2 \neq small)$

```
• y_1 \in \{black, white, red, blue\} : Color y_2 \in \{small, medium, large\} : Size y_3 \in \{\text{"Men in black"} - MIB, \text{"Save the whales"} -STW\} : Print
```

•
$$f_1 \equiv (y_3 = MIB) \Rightarrow (y_1 = black)$$

 $f_2 \equiv (y_3 = STW) \Rightarrow (y_2 \neq small)$

```
• y_1 \in \{black, white, red, blue\} : Color y_2 \in \{small, medium, large\} : Size y_3 \in \{\text{"Men in black"} - MIB, \text{"Save the whales"} -STW\} : Print
```

•
$$f_1 \equiv (y_3 = MIB) \Rightarrow (y_1 = black)$$

 $f_2 \equiv (y_3 = STW) \Rightarrow (y_2 \neq small)$

Interactive Product Configurator

IPC(C)

- 1. $R \leftarrow \text{Compile}(C)$
- 2. while |R| > 1 do
- 3. choose $(y_i = v) \in VALIDASSIGNMENTS(R)$
- 4. $R \leftarrow R \land (y_i = v)$

BDD-based configuration

Idea

- 1. Use a BDD to represent R
- 2. Use a polynomial-time BDD algorithm to compute VALIDASSIGNMENTS(R)

Represent R by a BDD

1. Define domains in binary

 (x_1^1, x_1^0) : (0,0) = black, (0,1) = white, (1,0) = red, (1,1) = blue

 (x_2^1, x_2^0) : (0,0) = small, (0,1) = medium, (1,1) = large

 $x_3^0 : 0 = MIB, 1 = STW$

2. Build a BDD of the rules

Compute ValidAssignments(R)

Trace paths
 for each
 variable layer
 in the BDD

