Logic Optimization Multi-level Logic Synthesis

Virendra Singh

Professor

Department of Electrical Engineering & Dept. of Computer Science & Engineering Indian Institute of Technology Bombay http://www.ee.iitb.ac.in/~viren/

E-mail: viren@{ee, cse}.iitb.ac.in

EE-677: Foundations of VLSI CAD

Lecture 30 on 21 Oct 2021

CADSL

Logic Minimization

CADSL

Circuit Representation

Combinational Circuit Representation

- > Sum of Product form \(\(\sum_{\partial} \)
- Binary Decision Diagram

21 Oct 2021

 $\rightarrow \#P \mathcal{L}_{\mathcal{S}}$.

Multilevel Logic vs. Two-Level Logic

```
Example: Let F=a'b+ab', define G and H as follows:

if F is true, then G=cd+a'd', H=cd+a'd'+e(f+b),  
else G=e(f+b), H=(cd+a'd')e(f+b).
```

Multi-Level Implementation:

Multilevel Logic vs. Two-Level Logic

```
Let F=a'b+ab', define G and H as follows:

if F is true, then G=cd+a'd', H=cd+a'd'+e(f+b),

else G=e(f+b), H=(cd+a'd')e(f+b).
```

```
G = F(cd+a'd')+F'e(f+b)
```

```
= (a'b + ab')(cd + a'd') + (a'b + ab')'(e)(f + b)
```

$$= a'bcd + a'bd' + acdb' + e(f+b)(a+b')(a'+b)$$

$$= a'bcd + a'bd' + acdb' + (efa + efb' + eba)(a'+b)$$

THIS IS MORE COMPLICATED TO IMPLEMENT

Multilevel Logic vs. Two-Level Logic

Two-level:

- At most two gates between a primary input and a primary output.
- Real life circuits: PLA.
- Exact optimization methods: well-developed, feasible.
- Heuristics.

Multi-level:

- Any number of gates between a primary input and a primary output.
- Most circuits in real life are multilevel (e.g. standard cells, FPGA).
- Smaller, less power, and (in many cases) faster.
- Exact optimization methods: few, high complexity, impractical.
- Heuristics.

Combinational Circuit

Consider a logic network, with primary input variable {a,b,c,d,e}

And primary output variable {w,x,y,z}

$$p = ce + de$$

$$q = a + b$$

$$r = p + a'$$

$$s = r + b'$$

$$t = ac + ad + bc + bd + e$$

$$u = q'c + qc' + qc$$

$$v = a'd + bd + c'd + ae'$$

$$\mathbf{w} = \mathbf{v}$$

$$x = S$$

$$y = t$$

$$z = u$$

Combinational Circuit

Combinational Circuit

Logic network Graph

Transformation

Heuristic Methods

- Step-wise improvement in the network by means of transformation
- Most of transforms are defined
 - Network equivalence is guaranteed
- Transformation
 - Local
 - Global

Network Optimization

- Minimize maximum delay
 - (Subject to area, power, or testability constraints)
- Minimize area
 - Subject to delay constraints
- Minimize power consumption
 - Subject to timing constraints

Estimation

- Area:
 - Number of literals
 - Easy, widely accepted, good estimator
- Delay:
 - Number of stages
 - > Gate delay models with wireloads
 - Sensitizable paths
- Power
 - Switching activity at each node
 - Capacitive loads

Strategies for optimization

- Improve network step by step
 - 🧫 Circuit transformations 🤍
- Preserve network I/O behavior
 - Exploit environment don't cares if desired
- Methods differ in:
 - Types of transformations applied ✓
 - Selection and order of the transformations

Elimination

- 2
- Eliminate one function from the network
 - Similar to Gaussian elimination
- Perform variable substitution
- Example:

```
-s = r + b'; r = p + a';
```


$$- s = p + a' + b';$$

Elimination

Removal of internal node from the network

Decomposition

- Break a function into smaller ones
 - Opposite to elimination
- Introduce new variables/blocks into the network
- Example:

```
- v = a'd + bd + c'd + ae'
```

$$-j = a' + b + c'; v = jd + ae';$$

Decomposition

Decomposition of an internal vertex is its replacement by two or more vertices

Simplification

- Simplify local function
 - Use heuristic minimizer like Espresso
 - Modify fanin of target node
- Example:

$$-u = q'c + qc' + qc; = q'c + 2(c'+c) = 5'c + 2$$

- u = q + c;

Simplification

Extraction

- Find a common sub-expression of two (or more) expressions
 - > Extract new sub-expression as new function
 - > Introduce new block into the circuit
- Example


```
-p = ce + de; t = ac + ad + bc + bd + e;

-p = (c + d)e; t = (c + d)(a + b) + e;

-k = c + d; p = ke; t = ka + kb + e;
```


Extraction

A common sub-expression of two functions associated with two vertices can be extracted by creating a new vertex associated with the sub-expression

Substitution

 Simplify a local function by using and additional input that was not previously in its support set

• Example:

```
- t = ka + kb + e;
- t = kq + e;
```

- Because q = a + b is already part of the network

Substitution

A function is reduced in complexity by using an additional input that was not previously in its support set.

Minimized Logic

Transformation. - order of transformations.

Optimization Approaches

- Algorithmic approach
 - Define an algorithm for each transformation type
 - > Algorithm is an *operator* on the network
 - > Algorithms are sequenced by *scripts*
- Rule-based approach
 - Rule data base
 - Set of pattern pairs
 - Pattern replacement is driven by rules
- Most modern tools use the algorithmic approach to synthesis, even though rules are used to address specific issues

Boolean and Algebraic Methods

- Boolean methods for multilevel synthesis
 - ➤ Exploit properties of Boolean functions
 - ➤ Use don't care conditions
 - Computationally intensive

- Algebraic methods
 - ➤ Use polynomial abstraction of logic function
 - Simpler, faster, weaker
 - Widely used

Example

• Boolean substitution:

```
- h = a + bcd + c; q = a + cd;
- h = a + bq + e;
- Because a + bq +e = a + b(a+cd) + e = a + bcd + e;
```


• Algebraic substitution:

```
-t = ka + kb + e;
-t = kq + e;
-Because q = a + b;
```


Algebraic Method

- Objective
 - ➤ Algebraic model
 - ➤ Algebraic division ←
 - Kernel theory and applications

Algebraic Model

- Boolean algebra
 - ➤ Complement
 - ➤ Symmetric distribution laws
 - > Don't care sets
- Algebraic models
 - Look at Boolean expressions as polynomials
 - ➤ Use sum of product forms
 - ❖ Minimal w.r.t. 1-cube containment
 - Use polynomial algebra

Algebraic Division

- Given two algebraic expressions
 - > An expression divides algebraically the other
 - \rightarrow f_{quotient} = f_{dividend} / f_{divisor} when:
 - \rightarrow $f_{dividend} = f_{divisor} f_{quotient} + f_{remainder}$
 - \rightarrow $f_{divisor} f_{quotient} \neq 0$
 - \triangleright The support of $f_{divisor}$ and $f_{quotient}$ is disjoint
- Note that the f_{quotient} and f_{divisor} are interchangeable

Example

Algebraic division

- \rightarrow f_{dividend} = ac + ad + bc + bd + e
- \rightarrow f_{divisor} = a + b
- Then $f_{quotient} = c + d$ and $f_{remainder} = e$ because (a+b) (c+d) + e = $f_{dividend}$ and $\{a,b\} \cap \{c,d\} = \emptyset$

Non-algebraic division:

- \checkmark f_i = a + bc and f_j = a+b
- ✓ Then (a+b) $(a+c) = f_i$ but $\{a,b\} \cap \{a,c\} \neq \emptyset$

An Algorithm for Division

- Division can be performed in different way
 - Straightforward algorithm by literal sorting
 - Simple, quadratic complexity
 - Advanced algorithm using sorting
 - N-logN complexity
 - > Typically algebraic division runs fast small-sized problems
- Definitions
 - \triangle = set of cubes (C_i^A) of the dividend. There are I
 - B = set of cubes C_i^B of the divisor. There are n
 - Q = quotient; R = remainder

An Algorithm for Division

```
ALGEBRAIC_DIVISION(A,B)
 for (i = 1 \text{ to } n)
 D = \{C_i^A \text{ such that } C_i^A \supseteq C_i^B \};
 if (D == \emptyset) return(\emptyset,A);
 D_i = D with variables in sup(C_i) dropped;
 if i = 1
 Q = D_i;
 else
 Q = Q \cap D_i;
 R = A - Q \times B;
 return(Q,R);
```


Example $f_{dividend} = ac+ad+bc+bd+e; f_{divisor} = a+b$

- A = {ac,ad,bc,bd,e} and B = {a,b}
- i = 1:
 - $-C_{1}^{B} = a, D = \{ac,ad\} \text{ and } D_{1} = \{c,d\}$
 - Then $Q = \{c,d\}$

- i = 2 = n:
 - $C_2^B = b, D = \{bc,bd\} \text{ and } D_2 = \{c,d\}$
 - Then Q = $\{c,d\}$ ∩ $\{c,d\}$ = $\{c,d\}$
- Result:
 - $Q = \{c,d\} \text{ and } R = \{e\}$
 - $f_{quotient} = c + d \text{ and } f_{remainder} = e$

Theorem

- Given algebraic expression f_i and f_i then f_i / f_j is empty when either: ∇
 - f_i contains a variable not in f_i
 - fi= abtacte f_i contains a cube whose support is not contained in that of any cube of fi
 - f_i contains more terms than f_i
 - The count of any variable in f_j is higher than f_j

Algebraic Substitution

- Consider expression pairs
- Apply division (in any order)s
- If quotient is not void:
 - > Evaluate area and delay gain
 - ➤ Substitute f_{dividend} by j f_{quotient} + f_{remainder} where j is the variable corresponding to f_{divisor}
- Use filters based on previous theorem to reduce computation

Substitution Algorithm

```
SUBSTITUTE(Gn(V,E)){
 for (i = 1, 2, ..., |V|)
 for (j = 1,2,..., |V|; j \neq i){
 A = set of cubes of f_i;
 B = set of cubes of f_i;
 if (A,B pass the filter test){
 (Q,R) = ALGEBRAIC\_DIVISION(A,B);
 if (Q \neq \emptyset){
 f_{quotient} = sum of cubes of Q;
 f_{remainder} = sum of cubes of R;
 if (substitution is favorable)
 f_i = j f_{quotient} + f_{remainder};
```


Extraction

- Search for common sub-expressions
 - ➤ Single-cube extraction
 - Multiple-cube extraction (kernel extraction)
- Search for appropriate divisors
- Extraction is still done using the original kernel theory of Brayton and others [IBM]

Definitions

Cube-free expression

- Expression that cannot be factored by a cube
- Example:
 - a + bc is cube free
 - abc and ab + ac are not
- Kernel of an expression
 - Cube-free quotient of the expression divided by a cube, called co-kernel
 - Note that since divisors and quotients are interchangeable, kernels are just a subset of divisors
- Kernel set of an expression f is denoted by K(f)

Example

- f = ace + bce + de + g
- Trivial kernel search:
 - Divide f by a. Get ce. Not cube free
 - Divide f by b. Get ce. Not cube free
 - Divide f by c. Get ae + be. Not cube free
 - Divide f by ce. Get a + b. Cube free. KERNEL!
 - Divide f by d. Get e. Not cube free
 - Divide f by e. Get ac + bc + d. Cube free. KERNEL!
 - Divide f by g. Get 1. Not cube free
 - Divide f by 1. Get f. Cube free. KERNEL!
- K(f) ={ (a+b); (ac+bc+d); (ace+bce+de+g) }
- CoK(f) = { ce, e, 1}

Theorem: Brayton and McMullen

- Two expressions f_a and f_b have a common multiple-cube divisor f_d if and only if
 - There exist kernels k_a in $K(f_a)$ and k_b in $K(f_b)$ such that f_d is the sum of two (or more) cubes in $k_a \cap k_b$

Consequences

- ✓ If kernel intersection is void, then the search for common sub-expression can be dropped
- ✓ If an expression has no kernels, it can be dropped from consideration
- ✓ The kernel intersection is the basis for constructing the expression to extract

Example

CAD@IITB

- $f_x = ace + bce + de + g$
- $f_y = ad + bd + cde + ge$
- $f_7 = abc$
- K(f_x) = { (a+b); (ac+bc+d); (ace+bce+de+g) }
- K(f_v) = { (a+b+ce); (cd+g); (ad+bd+cde+ge) }
- The kernel set of f₇ is empty
- Select intersection (a+b)

$$- f_{w} = a + b$$

$$- f_x = wce + de + g$$

$$-f_v = wd + cde + ge$$

$$-f_7 = abc$$

Kernel set computation

- Naïve method
 - ➤ Divide function by the elements of the power set of its support set
 - Weed out non cube-free quotients
- Smart way
 - Use recursion
 - Kernels of kernels are kernels
 - Exploit commutativity of multiplication

Recursive Algorithm

- The recursive algorithm is the first one proposed for kernel computation and still outperforms others
- It will be explained in two steps
 - R_KERNELS (with no pointer) to understand the concept
 - KERNELS (Complete algorithm)
- The algorithms use a subroutine
 - CUBES(f,C) which returns the cubes of f whose literals include those of cube C
 - Example: f = ace +bce + de + g -CUBES(f, ce) = ace + bce

Simple Recursive Algorithm

```
R KERNELS(f){
 K = \emptyset;
 foreach variable x \in sup(f){
 if (|CUBES(f,x)| \ge 2) {
 C = maximal cube containing x, s.t. CUBES(f,C) = CUBES(f,x);
 K = K \cup R \ KERNELS(f / C);
 K = K \cup f;
 return(K);
```


Analysis

- The recursive algorithm does some redundant computation in the recursion
 - Example
 - Divide by a and then by b
 - Divide by b and then by a
 - Obtain duplicate kernels
- Improvement
 - Exploit commutativity of multiplication
 - Keep a pointer to the literals used so far

Recursive kernel computation

```
KERNELS(f,j){
 K = \emptyset;
 for i = j to n {
 if (|CUBES(f,x_i)| \ge 2) {
 C = maximal cube containing x_i
 s.t. CUBES(f,C) = CUBES(f,x_i);
 if (C has no variable x_k, k < i)
 K = K \cup KERNELS(f/C,i+1);
 K = K \cup f;
 return(K);
```


Example

- f = ace + bce+ de + g
- Literals a and b. No action required
- Literal c. Select cube ce
 - Recursive call with argument f/ce= a+b. Pointer j = 3+1
 - Call considers variables {d,e,g}. No kernel.
 - Adds a + b to the kernel set at the last step.
- Literal d. No action required.
- Literal e. Select cube e
 - Recursive call with argument f/e = ac + bc + d. Pointer j = 5+1
 - Call considers variables {g}. No Kernel
 - Adds ac+bc+d to the kernel set at the last step of recursion
- Literal g. No action required
- Add f = ace + bce + de + g to kernel set
- K(f) = { (ace+bce+de+g),(ac+bc+d),(a+b) }

Thank You

