ECE 697B (667)

Spring 2003

Synthesis and Verification of Digital Systems

Multi-level Minimization

Slides adopted (with permission) from A. Kuehlmann, UC Berkeley 2003

ECE 667 - Synthesis & Verification - Lecture 7

General Logic Structure

- Combinational optimization
 - keep latches/registers at current positions, keep their function
 - optimize combinational logic in between
- Sequential optimization
 - change latch position/function (retiming)

ECE667 - Synthesis&Verification - Lecture 7

2

Basic Model of Sequential ckt: FSM

 $M(X,Y,S,S_0,\delta,\lambda)$:

X: Inputs

Y: Outputs

S: Current State

S_o: Initial State(s)

δ: $X \times S \rightarrow S$ (next state function)

 $\lambda: X \times S \rightarrow Y$ (output function)

Sequential synthesis:

Delay elements: find (multi-level) implementation of $\delta(X)$ and $\lambda(X)$ that minimize its cost (area, delay, power)

- Clocked: synchronous
 - single-phase clock, multiple-phase clocks
- Unclocked: asynchronous

Optimization Criteria for Synthesis

The optimization criteria for multi-level logic is to *minimize* some function of:

- Area occupied by the logic gates and interconnect (approximated by literals = transistors in technology independent optimization)
- 2. Critical path delay of the longest path through the logic
- Degree of testability of the circuit, measured in terms of the percentage of faults covered by a specified set of test vectors for an approximate fault model (e.g. single or multiple stuck-at faults)
- 4. Power consumed by the logic gates
- Noise Immunity
- Place-ability, Wire-ability
 while simultaneously satisfying upper or lower bound constraints
 placed on these physical quantities

ECE66 - Synthesis&Verification - Lecture 7

Two-Level (PLA) vs. Multi-Level

PLA

control logic constrained layout highly automatic technology independent multi-valued logic input, output, state encoding **Very predictable**

ECE667 - Synthesis&Verification - Lecture 7

E.g. Standard Cell Layout

Multi-level Logic

all logic
general (e.g. standard cell, regular blocks,..)
automatic
partially technology independent
some ideas
part of multi-level logic
Very hard to predict

Transformation-based Synthesis

- All modern synthesis systems are build that way
 - set of transformations that change network representation
 - work on uniform network representation
 - "script" of "scenario" that can combine those transformations to a overall greedy
- Transformations differ in:
 - the scope they are applied
 - local scope versus global restructuring
 - the domain they optimize
 - · combinational versus sequential
 - · timing versus area
 - technology independent versus technology dependent
 - the underlying algorithms they use
 - · BDD based, SAT based, structure based

ECE667 - Synthesis&Verification - Lecture 7

6

Network Representation

Boolean network:

- directed acyclic graph (DAG)
- node logic function representation f_i(x,y)
- node variable y_j : $y_j = f_j(x,y)$
- edge (i,j) if f_j depends explicitly on y_i

Inputs $x = (x_1, x_2,...,x_n)$ Outputs $z = (z_1, z_2,...,z_p)$ External don't cares: $d_1(x),...,d_n(x)$

Typical Synthesis Scenario

- read HDL
- control/data flow analysis
- basic logic restructuring
- crude measures for goals
- use logic gates from target cell library
- timing optimization
- physically driven optimizations
 - improve testability
- test logic insertion

Local versus Global Transformations

- Local transformations optimize the function of one node of the network
 - smaller area
 - bettter performance
 - map to a particular set of cells (library)
- · Global transformations restructure the entire network
 - merging nodes
 - spitting nodes
 - removing/changing connections between nodes
- Node representation:
 - SOP, POS
 - BDD
 - Factored forms
 - keep size bounded to avoid blow-up of local transformations

ECE667 - Synthesis&Verification - Lecture 7

Sum of Products (SOP)

Example:

abc'+a'bd+b'd'+b'e'f

(sum of cubes)

Advantages:

- · easy to manipulate and minimize
- many algorithms available (e.g. AND, OR, TAUTOLOGY)
- · two-level theory applies

Disadvantages:

 Not representative of logic complexity. For example f=ad+ae+bd+be+cd+ce f'=a'b'c'+d'e'

These differ in their implementation by an inverter.

 hence not easy to estimate logic; difficult to estimate progress during logic manipulation

ECE66 - Synthesis&Verification - Lecture 7

10

Reduced Ordered BDDs

- Like factored form, represents both function and complement
- Like network of muxes, but restricted since controlled by primary input variables
 - not really a good estimator for implementation complexity
- Given an ordering, reduced BDD is canonical, hence a good replacement for truth tables
- For a good ordering, BDDs remain reasonably small for complicated functions (e.g. not multipliers)
- · Manipulations are well defined and efficient
- True support (dependency) is displayed

Factored Forms

Example:

(ad+b'c)(c+d'(e+ac'))+(d+e)fg

Advantages

- good representative of logic complexity
 f=ad+ae+bd+be+cd+ce f'=a'b'c'+d'e' ⇒ f=(a+b+c)(d+e)
- in many designs (e.g. complex gate CMOS) the implementation of a function corresponds directly to its factored form
- · good estimator of logic implementation complexity
- doesn't blow up easily

Disadvantages

- not as many algorithms available for manipulation
- hence often just convert into SOP before manipulation