

Going Places with ABC

Berkeley Logic Synthesis and Verification Group

Overview

- Introduction
- Logic networks
- And-Inverter Graphs (AIGs)
- Other aspect

Territory


Destinations

- Combinational synthesis
 - traditional (SIS)
 - AIG-based
 - tech mapping
 - equivalence checking

- Sequential synthesis
 - traditional (retiming)
 - AIG-based
 - tech mapping
 - verification
 - bounded
 - unbounded
 - based on synthesis

Means of Transportation

Netlist

- contains nets along with nodes, latches, and PI/PO terminals
- currently only used for I/O of networks to/from files

Logic network

- traditional logic network as in SIS; does not have nets
- nodes have SOP/BDD representation of local functions

AIG

- innovative network representation
- unifies synthesis, mapping, and equivalence checking

Sequential AIG

a generalization of AIGs for sequential networks

Types of Fuel

SOPs

- Sum-Of-Products (two-level AND-OR representation) traditionally used to store node functions
- convenient for factoring but has a tendency to grow large

BDDs

- graph-based representation, canonical for a fixed variable ordering
- convenient for some applications but has a tendency to grow large

AND2s

- networks of two-input ANDs and inverters
- scalable, non-canonical representation

Gates

primitives from the gate library assigned to the nodes by tech mapping

Allowed Combinations

- Networks are composed of objects
 - several network types are supported
- Nodes are objects having logic function
 - Several node functionality types are possible

Network type	Node functionality type			
Netlist	SOP			Gates
Logic network	SOP	BDD		Gates
AIG			AND2	
Seq AIG			AND2	

Object Types

Net

an object used in the netlist to denote connection among nodes

Node

an object having a local logic function (e.g. ab+cd or AND2)

Latch

- a technology-independent D-flip-flops with an initial state
- all latches in a network should belong to the same clock domain

PIs/POs

named network terminals w/o local logic function

Object Data Structure

```
struct Abc_Obj_t_ // 12 words
 Abc_Ntk_t *
 pNtk;
 // host network
 int
 Id;
 // object ID
 unsigned
 3; // object type
 Type
 unsigned
 fMarkA : 1; // multipurpose mark
 fMarkB : 1; // multipurpose mark
 unsigned
 fMarkC : 1; // multipurpose mark
 unsigned
 unsigned
 fPhase : 1; // flag to mark the phase of a node (AIG)
 unsigned
 fExor : 1; // marks a node that is a root of EXOR (AIG)
 unsigned
 fCompl0: 1; // complemented attribute of the first fanin (AIG)
 fCompl1 : 1; // complemented attribute of the second fanin (AIG)
 unsigned
 unsigned
 TravId
 : 10; // traversal ID
 unsigned
 : 12;
 // level of the node
 Level
 vFanins;
 // array of fanins
 Vec_Int_t
 Vec_Int_t
 vFanouts:
 // array of fanouts
 void *
 // network specific data (SOP/BDD/gate.etc)
 pData:
 Abc_Obi_t *
 // next pointer in the hash table (AIG)
 pNext;
 Abc_Obj_t *
 // copy of this object
 pCopy;
};
```

Overview

- Introduction
- Logic networks
- And-Inverter Graphs (AIGs)
- Other aspect

Logic Network

Similar to SIS network

- contains nodes, latches, PI/PO terminals
- adding, duplicating, removing nodes are similar
- nodes can have a logic function or a gate assigned

Differences

- after construction, finalizing steps are required
- internal node names are currently not stored
- node functionality can be a BDD


Constructing Logic Network

- Typically a new network is created from an old network
 - Abc_NtkStartFrom // copies Pls, POs, latches, etc
- Objects can be added in any order
 - Abc_NtkDupObj // duplicates an object
 - Abc_NtkCreateNode // creates a new node
- Object should be connected
 - Abc_ObjAddFanin // adds fanin to an object
- In the end, one or more finalizing functions may be called
 - Abc_NtkFinalize // connects POs to nodes (unless done manually)
 - Abc_NtkDupCioNamesTable // should be called always
 - Abc_ManTimeDup // duplicates timing info if present
 - Abc_NtkLogicMakeSimpleCos // often needed (e.g. converting from AIG)
 - Abc_NtkMinimumBase // removes duplicated or vacuous fanins if present
 - Abc_NtkReassignIds // restores topological ordering of nodes (AIGs only)

Overview

- Introduction
- Logic networks
- And-Inverter Graphs (AIGs)
- Other aspect

And-Inverter Graph


Requirements for AIGs in ABC

- AIG is always stored in the structurally hashed form:
 - two AND2s with the same fanins are merged
 - the constants are propagated
 - there is no single-input nodes (inverters/buffers)
- Additionally, the following requirements are satisfied:
 - there are no dangling nodes (nodes without fanouts are deleted)
 - the level of each AND2 reflects the levels of its fanins
 - the EXOR-status of each AND2 is up-to-date
 - the nodes are stored in the topological order
 - the constant 1 node has always number 0 in the object list

Manipulation of AIGs

- AIGs are uniform, compact, and versatile
- Computation based on AIG is fast and scalable
- Deriving AIGs from logic networks is easy (strash)
 - simple AIG conversion rules are used for gates
 - algebraic factoring is used to convert large logic nodes
- AIGs are the primary network representation in ABC
 - required by tech-mappers and most of synthesis commands (balance, collapse, renode, rewrite, refactor, retime)
- Extensively used in sequential synthesis
- Manipulation is different compared to logic networks
 - e.g. cannot duplicate or collapse nodes in an AIG

Operations Performed on AIG

- Building new AND nodes
 - Abc_AigAnd
- Computing elementary Boolean functions
 - Abc_AigOr, Abc_AigXor, etc
- Replacing one node with another
 - Abc_AigReplace
- Propagating constants (computing cofactors)
 - Abc_AigReplace
- Structural hashing and other requirements are automatically enforced by the AIG manager

Overview

- Introduction
- Logic networks
- And-Inverter Graphs (AIGs)
- Other aspect
 - Mapping information
 - Timing information
 - BDD representation
 - SAT solvers
 - FRAIG package
 - Snapshots
 - Sequential AIGs
 - Visualizations

Using Mapping Information

- Pointer to the library
 - attached to pNtk->pManFunc of the network
- Pointers to gates
 - attached to pNode->pData of all internal nodes
- What to do with the mapped network?
 - print mapping statistics (print_stats)
 - print gates used in the mapping (print_gates –I)
 - print delay profile (print_level)
 - sweep equivalent nodes without unmapping (fraig_sweep)
 - write into a BLIF file (write_blif)
 - replace gates by SOPs at all nodes (unmap)
 - continue synthesis (network is unmapped automatically)

Using Timing Information

- Timing info is stored in timing manager
- Timing info of the network
 - accepts arrival times of the PIs
 - Abc_NtkDelayTrace (similar to SIS)
- Timing info of the nodes
 - Abc_NodeReadArrival, etc

- Future work
 - support of required times
 - procedures to update timing incrementally (useful for resynthesis)

Using BDD Representation

- CUDD by Fabio Somenzi is used for all BDD manipulation
- Pointer to the BDD manager is in pNtk->pManFunc
- Pointers to the local functions are in pNode->pData
- Global functions can be computed by Abc_NtkGlobalBdds
 - uses dynamic variable reordering
 - handles the case when BDDs blow up
- When constructing a new logic network, it is often convenient to use BDDs to represent local functions
 - in the end, it is possible to convert to a logic network with SOPs by calling Abc_NtkBddToSop (or vice versa, by calling Abc_NtkSopToBdd)
- There is no support for don't-cares in the current version

Using SAT Solvers

- Two networks can be transformed into a miter
 - if the networks are sequential, the miter is a product machine,
 which can be unrolled for bounded equivalence checking (miter)
- What to do with a combinational miter?
 - print statistics (print_stats)
 - convert into CNF for calling an external SAT solver (cnf)
 - uses smart AIG-to-CNF conversion (due to Miroslav Velev)
 - solve using brute-force SAT (sat)
 - internally calls MiniSat-1.14 (by Niklas Eén, Niklas Sörensson)
 - solve by merging equivalent nodes and applying SAT to the resulting miter (fraig –p)
 - internally calls our version of MiniSat-1.12

Using FRAIG Package

- Transforms AIG into a functionally reduced AIG (FRAIG)
- Lossless synthesis
 - several snapshots are converted into a network with choices (fraig_store, fraig_restore)
- Sweeping logic networks
 - detects and merges functionally equivalent nodes (fraig_sweep)
- Equivalence checking
 - simplifies and proves the miter to be 0, or finds a bug (fraig -p)

Using Snapshots

Motivation

multiple snapshot reduce structural bias in tech mapping

Creation

 the current network (both logic network and AIG) can be recorded as a snapshot (fraig_store)

Storage

 all snapshots are stored in an internal AIG (different from the current network) while ABC is running


Use

can be restored into the current network with choices (fraig_restore)

File I/O

- choice networks can be written into BLIF files (in which OR gate denote equivalence classes of nodes)
- reading choice networks efficiently can be done using fraig_trust

Using Sequential AIGs


Using Visualizations

- Numerous printout commands are available
 - print_exdc, print_factor, print_fanio, print_gates, print_io, print_latch, print_level, print_sharing, print_stats, etc
- The following visualizations can be used
 - local functions can shown as K-maps (print_kmap)
 (works well for up to 6 variables)
 - local functions can be shown as BDDs (show_bdd)
 - structure of logic networks (with mapping) (show_ntk)
 - visualization of (sequential) AIGs (show_aig)

ABC Compared with Other Tools

- Industrial
 - well documented, fewer bugs
 - too specialized, no source code, often costly
- SIS
 - traditionally very popular
 - some data structures / algorithms are outdated, no sequential synthesis
- VIS
 - features Verilog input, implementation of BDD-based verification
 - not meant for binary logic synthesis
- MVSIS
 - allows for multi-valued logic synthesis and finite automata manipulation
 - complicated for experimental programming, not for binary synthesis

Conclusion

- Reviewed basic concepts of ABC
- Outlined basic programming principles

Updated programmer's manual is online:

http://www.eecs.berkeley.edu/~alanmi/abc/programming.pdf