FMOS teorija – sažetak 3. ciklusa Simbolički postupci i ROBDD

Simbolički postupci verifikacije sustava provjerom modela

- Eksplozija stanja čini skupove stanja neprikladnim za eksplicitnu manipulaciju u memoriji računala
- Simbolički postupci temelje se na uporabi logičkih (Booleovih) funkcija
 - manipulariju sa skupovima stanja, a ne individualnim stanjima
 - smanjuju zahtjeve na prostorne i vremenske resurse tijekom verifikacije
- skupovi (relacije) kodiraju se Booleovim funkcijama
- BDD dijagrami su prikladna metoda predstavljanja Booleovih funkcija
- Predstavljanje logičkih funkcija tablicom
 - prednosti: kanonski, razumljiv, jednostavna provjera ekvivalencije
 - nedostaci: eksponencijalni prostor (za n varijabli 2ⁿ redaka u tablici)
- Predstavljanje logičkih funkcija mintermima i makstermima
 - prednosti: kanonski, razumljiv, jednostavna provjera ekvivalencije
 - nedostaci: nije minimalni oblik funkcije
- Predstavljanje logičkih funkcija u standardnom (dvorazinskom) obliku
 - SOP (suma produkata) i POS (produkt suma)
 - prednosti: kompaktan opis
 - nedostaci: nije kanonski, računalno vrlo skupa pretvorba SOP-POS, skupo određivanje ekvivalencije, zadovoljivost POS-a je NP kompletno (3-SAT)
- Predstavljanje logičkih funkcija u nestandardnom (višerazinskom) obliku
 - nije POS nego PSOP
 - prednosti: kompaktan opis
 - nedostaci: nije kanonski, računalno izrazito skupa pretvorba u standardne oblike, skupo određivanje ekvivalencije i zadovoljivosti
- Predstavljanje logičkih funkcija Booleovim kockama
 - prednost: vizualno razumljivo predstavljanje logičkih funkcija i temeljnih teorema i pravila
 - nedostatak: za n>4 predstavljanje neprimjereno

Shannonov teorem ekspanzije

Svaka logička funkcija može se ekspandirati oko varijable x_i u SOP oblik: Varijabla x_i naziva se varijabla cijepanja (splitting). Pri tome su f_x i f_{x'} kofaktori.

$$f = x_i f_{x_i} + \overline{x_i} f_{\overline{x}_i}$$

BDD (Binary Decision Diagram)

- usmjereni, akciklički graf G(V, E)
- binarni svaki čvor (osim terminalnih) ima točno dvoje djece
- kanonski (jedinstven) za svaku Booleovu funkciju s konačnim brojem varijabli možemo napraviti jedinstveni BDD
 - ne postoji čvor s jednakom djecom, tj. then(v) = else(v)
 - ne postoje izomorfni podgrafovi (podgrafovi s istom strukturom i označavanjem)

• ite – if-then-else

• ite(F, G, H) = if F then G else H = FG + F'H

Name:	Notation:	ITE form:
not	F	ITE (F, 0, 1)
and	F-G	ITE(F,G,0)
xor	F⊕G	$ITE(F, \overline{G}, G)$
or	$F \vee G$	ITE(F, 1, G)
nor	$F \vee G$	$ITE(F, 0, \overline{G})$
equiv	$F \leftrightarrow G$	$ITE(F,G,\overline{G})$
implies	$F\toG$	ITE (F, G, 1)
nand	F-G	$ITE(F, \overline{G}, 1)$

 ako ite operator ima kao prvi parametar samostalnu varijablu, tada ite predstavlja BDD s čvorom te varijable

```
ite(f,g,h) = fg + \overline{f}h
= v(fg + \overline{f}h)_v + \overline{v}(fg + \overline{f}h)_{\overline{v}}
= v(f_vg_v + \overline{f}_vh_v) + \overline{v}(f_{\overline{v}}g_{\overline{v}} + \overline{f}_{\overline{v}}h_{\overline{v}})
= ite(v, ite(f_v, g_v, h_v), ite(f_{\overline{v}}, g_{\overline{v}}, h_{\overline{v}}))
= (v, ite(f_v, g_v, h_v), ite(f_{\overline{v}}, g_{\overline{v}}, h_{\overline{v}}))
ite(F, F, G) \implies ite(F, 1, G)
ite(F, G, F) \implies ite(F, G, 0)
ite(F, G, \overline{F}) \implies ite(F, G, 1)
ite(F, \overline{F}, G) \implies ite(F, 0, G)
ite(F, 1, G) \equiv ite(G, 1, F)
ite(F, 0, G) \equiv ite(\overline{G}, 0, \overline{F})
ite(F, 0, G) \equiv ite(\overline{G}, 0, \overline{F})
ite(F, G, 0) \equiv ite(G, F, 0)
ite(F, G, 0) \equiv ite(G, F, 0)
ite(F, G, 0) \equiv ite(G, F, \overline{F}, 1)
ite(F, G, \overline{G}) \equiv ite(G, F, \overline{F})
```

ROBDD (Reduced Ordered Binary Decision Diagram)

- ROBDD ne numerira eksplicitno putove (kao tablica), već graf predstavlja eksponencijalan broj putova s linearnim brojem čvorova
- svaki čvor u ROBDD-u predstavlja korijenski čvor ROBDD-a jedne jedinstvene logičke funkcije
- jedinstvene tablice (unique table)
 - zapisuje pokazivače na čvorove ROBDD-a
 - njome se ostvaruje kanonski zapis, jer za neki čvor postoji jedan i samo jedan indeks (pokazivač), a to je adresa strukture opisa tog čvora u jedinstvenoj tablici
 - odgovara na pitanje "Da li postoji jedinstveni čvor (v, g, h)?"
 - za efiksaniju pohranu u memoriji računala na indekse vršnih varijabli i na indekse njihovih odgovarajućih then i else strana primjenjuje se hash funkcija što rezultira u stvarnoj adresi jedinstvene tablice
 - u slučaju *hash* kolizija, formira se kolizijski lanac na *hash* indeksu
- izračunske tablice (computed table)
 - zapisuje pokazivače na rezultate ite funkcije
 - odgovara na pitanje "Da li smo već izračunali nešto?" za izbjegavanje ponovnog računanja ROBDD strukture koja predstavlja traženi rezultat

- rezultat izračunavanja je konačno jedan ROBDD pa izračunska tablica pohranjuje argumente izračunavanja i pokazivač na jednaku strukturu podataka kao i jedinstvena tablica, tj. na čvor (v, g, h)
- izračunska tablica ne koristi kolizijski lanac (kod kolizije stariji podatak se odbacuje)
- bez upotrebe izračunske tablice
 - jedan pristup jedinstvenoj tablici (bez rekurzije)
 - rekurzivni poziv (ako nije završni) traži 2 nova pristupa tablici
 - vrijeme izvođenja je eksponencijalno prema broju varijabli
- uz uporabu izračunske tablice
 - \blacksquare za jedinstvenu (f,g,h) funkcija ite(f,g,h) se poziva jednom
 - (|f| broj čvorova) općenito ite(f,g,h) se poziva $|f| \times |g| \times |h|$ puta, pa je složenost $O(|f| \times |g| \times |h|)$

lacktriant(f,g,h)

• provjera da li je *ite* funkcija konstanta; vraća 0, 1 ili NC (nije konstanta)

```
\begin{split} & \textbf{ITE\_constant}(F,G,H) \{ \\ & \textbf{if (trivial case) } \{ \\ & \textbf{return result (0,1, or NC);} \\ & \textbf{else if (cache table has entry for } (F,G,H)) \\ & \textbf{return result;} \end{split}
```

- else {
 - npr. za ite(F, G, 1) odmah se vraća NC ako H $\neq 1$
 - ako je ranije izračunato vrati rezultat, a ako ne idi na postupak prikazan na sljedećoj slici
- da bi funkcija bila konstanta, THEN i ELSE strana u svakoj iteraciji moraju biti jednake konstante
 - algoritam ite_constant je brži od standardnog samo ako funkcija nije konstanta (raniji izlazak)

Proširenje oznakama komplementa

- uvijek se koristi lijevi graf, tj. onaj koji nema oznaku komplementa na luku *then* strane; eventualni komplement je na *else* (0) strani
- u ekvivalenciji trojki treba koristiti prvi lijevi zapis

$$ite(F,G,H) \equiv ite(\overline{F},H,G) \equiv \overline{ite(F,\overline{G},\overline{H})}, \equiv \overline{ite(\overline{F},\overline{H},G)}$$

Upravljanje memorijom

- za neku ROBDD strukturu postoje pokazivači na čvorove u memoriji; mnogi od tih pokazivača referenciraju isti čvor ROBDD strukture
- upravljanje memorijom mora voditi računa da izbriše čvor ako ne postoji niti jedan pokazivač na njega
- efikasno upravljanje memorijom traži da se struktura podataka svakog čvora proširi s podatkom o referenciji na taj čvor

Nedostaci ROBDD-a

- za mnoge logičke funkcije veličina ROBDD-a (broj čvorova) je polinomska u odnosu na broj varijabli, ali samo za dobru uređenost varijabli
- za neke logičke funkcije, veličina je eksponencijalna u odnosu na broj varijabli, bez obzira na uređenost
- korisna heuristika: uzmi varijablu koja je najzastupljenija u logičkom izrazu

Primjena ROBDD-a u formalnoj verifikaciji sustava

Set	BDD	<i>ite</i> izračun
Ø	BDD_0	0
S	bdd_not(S)	ite(5, 0, 1)
S∪T	bdd_or(S,T)	ite(S. 1, T)
S∩T	bdd_and(S,T)	ite(S, T, 0)
S = T	S=T	ite(S, T, T')
Universe	BDD_1	1

- sve uporabljene funkcije mogue se računate *ite* operatorom
 - bdd equiv(f, g)= ite(f, g, g')
 - bdd and(f, g) = $ite(f, g, \theta)$
 - bdd_exist(var, f) = $ite(f_{var}, 1, f_{var})$

Izračun CTL formule: EX p

Izračun ROBBD-ovima

```
BDD EX (BDD p)
{
 return H<sup>-1</sup>(p);
}
```

■ Kako je $H: \{s\} \to \{t\}, to \ H-1: \{t\} \to \{s\}$. Operacija se u ROBDD-u postiže jednostavnom zamjenom s_i sa t_i u ranije prikazanom algoritmu za H. To je moguće jednim prolazom kroz ROBDD ako je redoslijed varijabli: s_1 , t_1 , s_2 , t_2 , ...

■ <u>Izračun CTL formule: EG p</u>

- Izračun skupovima: Q(EG p) = Q(p) \cap Q(EX EG p) Q(H-1 (EG p))
- Izračun ROBDD-ovima:

```
BDD EG (BDD p) {
 k:=1; Z_k:=p;
 do {
 Z_{k+1}:= bdd_and(p, H<sup>-1</sup>(Z_k));
 if (Z_{k+1} = Z_k) return Z_k;
 k++;
 } forever; }
```

- <u>Izračun CTL formule: E(p U q) = (p EU q)</u>
 - Izračun skupovima: $Q(p EU q) = Q(q) \cup Q(p) \cap Q(EX (p EU q))$
 - Izračun ROBDD-ovima