

HAL
open science

Bound Set Selection and Circuit Re-Synthesis for Area/Delay Driven Decomposition

Andres Martinelli, Elena Dubrova

► **To cite this version:**

Andres Martinelli, Elena Dubrova. Bound Set Selection and Circuit Re-Synthesis for Area/Delay Driven Decomposition. DATE'05, Mar 2005, Munich, Germany. pp.430-431. hal-00181550

HAL Id: hal-00181550

<https://hal.science/hal-00181550>

Submitted on 24 Oct 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Bound Set Selection and Circuit Re-Synthesis for Area/Delay Driven Decomposition

Andrés Martinelli Elena Dubrova

Royal Institute of Technology, IMIT/KTH, 164 46 Kista, Sweden

[andres,elena]@imit.kth.se

Abstract

This paper addresses two problems related to disjoint-support decomposition of Boolean functions. First, we present a heuristic for finding a subset of variables, X , which results in the disjoint-support decomposition $f(X, Y) = h(g(X), Y)$ with a good area/delay trade-off. Second, we present a technique for re-synthesis of the original circuit implementing $f(X, Y)$ into a circuit implementing the decomposed representation $h(g(X), Y)$. Preliminary experimental results indicate that the proposed approach has a significant potential.

1. Introduction

Disjoint-support decomposition of a Boolean function $f : \{0, 1\}^n \rightarrow \{0, 1\}$ is a representation of the form $f(X, Y) = h(g(X), Y)$ where $X \cap Y = \emptyset$, $g : \{0, 1\}^{|X|} \rightarrow \{0, 1, \dots, k-1\}$ and $h : \{0, 1, \dots, k-1\} \times \{0, 1\}^{|Y|} \rightarrow \{0, 1\}$. The k -valued function g can be encoded as $f(X, Y) = h(g_1(X), g_2(X), \dots, g_{\lceil \log_2 k \rceil}(X), Y)$ giving a decomposition with all functions being Boolean. Every set of variables X for which such a decomposition exists is called a *bound set* for f . This paper addresses two problems related to disjoint-support decomposition. First, we present a heuristic for finding a bound set which results in a disjoint-support achieving a good area/delay trade-off. Choosing a suitable bound set is important because disjoint-support decomposition does not necessarily simplify the function.

Second, we present a technique for transforming the original circuit implementing $f(X, Y)$ into a circuit implementing the decomposed representation $h(g(X), Y)$. Previous algorithms computed circuits for the decomposed representation from Binary Decision Diagrams (BDDs) of g and h , by applying various BDD-to-circuit transformation techniques. The algorithm presented in this paper uses BDDs

only for *analysis* of the decomposition. The actual *synthesis* of the circuits for g and h is done by restricting the original circuit with respect to a given assignment of input variables. This guarantees that the sizes of the circuits of g and h are strictly smaller than the size of the original circuit.

2. Bound Set Selection

To find a suitable bound set X for f , we examine all linear intervals of variables of the BDD representing f . To check whether a given linear interval is a bound set, we use INTERVALCUT algorithm [1]. INTERVALCUT is very fast, because it does not require expensive BDD re-ordering.

If a bound set X with the column multiplicity $k < |X|$ is found, it is stored together with the following three parameters characterizing the associated decomposition $f(X, Y) = h(g(X), Y)$:

1. the number of outputs having X as a bound set: $s(X)$;
2. the number of outputs of g : $c(X) = \lceil \log_2 k \rceil$;
3. the difference in sizes of the bound set X and the free set Y : $d(X) = ||X| - |Y||$, $d(X) \in \{0, 1, \dots, n-1\}$.

Let \mathbf{X} be the set of bound sets computed by INTERVALCUT. The best candidate is selected from \mathbf{X} as follows. First, a subset \mathbf{X}_s of \mathbf{X} containing all bound sets with the maximum $s(X)$ is chosen. Maximizing of $s(X)$ increases the sharing of common logic among different outputs of the circuit. Next, a subset \mathbf{X}_c of \mathbf{X}_s containing all bound sets with the minimum $c(X)$ is selected. Minimizing of $c(X)$ promotes the selection of bound sets with the smallest column multiplicity (more precisely, smallest $\log_2 k$). Finally, a subset \mathbf{X}_d of \mathbf{X}_c containing largest bound sets with the minimum $d(X)$ is obtained. Minimizing of $d(X)$ allows balancing the partitioning of logic between the functions g and h .

Any element of \mathbf{X}_d is considered to be a "best" bound set for f , i.e. the one which produces a decomposition with the best area/delay trade-off. The original circuit implementing

f is transformed into the circuit implementing $h(g(X), Y)$ by applying the algorithm described in the next section.

3. Transformation Algorithm

Let X be a bound set for f and let G_g and G_h be BDDs representing the functions g and h in the decomposition $f(X, Y) = h(g(X), Y)$. These BDDs are computed by INTERVALCUT.

3.1. Constructing the circuit for h

Suppose A is an assignment of variables of X leading to the 0-terminal node in G_g . Then $g(A) = 0$, and thus $f(A, Y) = h(g(A), Y) = h(0, Y)$. Therefore, a circuit implementing the co-factor $h(0, Y)$ can be obtained from the circuit implementing f by applying the assignment A to the inputs X and propagating the constants through the circuit using the usual reduction rules. Similarly, circuits implementing co-factors $h(i, Y)$, $i \in \{1, 2, \dots, k-1\}$, can be obtained by propagating an assignment of variables of X leading to the i -terminal node of G_g . Recall, that g is a function of type $g : \{0, 1\}^{|X|} \rightarrow \{0, 1, \dots, k-1\}$, so G_g is a multi-terminal BDD with k terminal nodes.

To maximize the sharing of common logic of the i circuits implementing co-factors $h(i, Y)$, $i \in \{0, 1, \dots, k-1\}$, i assignments A are chosen so that they differ in the fewest number of bit positions.

The function $h(g(X), Y)$ is obtained by combining the co-factors in a Shannon expansion as follows:

$$h(g(X), Y) = \sum_{i=0}^{k-1} g_1^{i_1}(X) g_2^{i_2}(X) \dots g_r^{i_r}(X) h(i, Y) \quad (1)$$

where (i_1, i_2, \dots, i_r) is the binary expansion of i , $r = \lceil \log_2 k \rceil$, and the term $g_j^{i_j}$ is defined by

$$g_j^{i_j} = \begin{cases} g_j & \text{if } i_j = 1 \\ \bar{g}_j & \text{otherwise} \end{cases}$$

for $j \in \{1, 2, \dots, r\}$.

3.2. Constructing the circuit for g

Suppose that B is an assignment of variables of Y such that $h(i, B) \neq h(j, B)$ for some $i, j \in \{0, 1, \dots, k-1\}$, $i \neq j$. Then $f(X, B) = h(g(X), B)$ where the co-factor $h(g(X), B)$ is neither constant 0, nor constant 1, i.e. it depends of $g(X)$.

Since h is a function of type $\{0, 1, \dots, k-1\} \times \{0, 1\}^{|Y|} \rightarrow \{0, 1\}$, the co-factor $h(g(X), B)$ is a function of type $\{0, 1, \dots, k-1\} \rightarrow \{0, 1\}$. Note that, for $k = 2$, $h(g(X), B)$ is either an identity, or a complement. Thus, at this step, the problem of constructing the

circuit for $g(X)$ is solved for $k = 2$. For larger values of k , the following strategy is used.

The k -valued function $g(X)$ can be expressed as

$$g(X) = \sum_{i=0}^{k-1} i \cdot g^i(X)$$

where $g^i : \{0, 1, \dots, k-1\}^{|X|} \rightarrow \{0, 1\}$ are multiple-valued *literals* defined as:

$$g^i(X) = \begin{cases} 1 & \text{if } g(X) = i \\ 0 & \text{otherwise} \end{cases}$$

For a given encoding of k values of $g(X)$, each of the functions $g_1(X), g_2(X), \dots, g_r(X)$, $r = \lceil \log_2 k \rceil$, encoding $g(X)$, can be represented as a sum of some literals $g^i(X)$'s.

Consider a decomposition chart of $h(g(X), Y)$ with columns representing k values of $g(X)$ and the rows represent all combinations of the variables of Y . Any non-constant row of $h(g(X), Y)$ represents a sum of some literals $g^i(X)$, $i \in \{0, 1, \dots, k-1\}$.

In the best case, there exist rows in the decomposition chart corresponding directly to the encoded functions $g_1(X), g_2(X), \dots, g_r(X)$. If $h(g(X), A) = g_j(X)$ for some assignment A of the variables of Y , then the circuit implementing $g_j(X)$ can be obtained from the circuit implementing f by applying the assignment A to the inputs Y and propagating the constants.

In the worst case, the literals $g^i(X)$, $i \in \{0, 1, \dots, k-1\}$, need to be computed by AND-ing selected rows of $h(g(X), Y)$. Afterward, the functions $g_1(X), g_2(X), \dots, g_r(X)$ are obtained as a combination of $g^i(X)$.

4. Conclusion and Future Work

This paper has two contributions: (1) a heuristic for finding a bound set X which results in the disjoint-support decomposition with a good area/delay trade-off; (2) an algorithm which transforms the original circuit into the decomposed circuit.

Our preliminary experimental results on IWLS'02 benchmarks set show that the proposed technique usually results in a smoother trade-off between area and delay compared to the one of SIS. More experiments are needed to make a thorough evaluation.

References

- [1] A. Martinelli, T. Bengtsson, E. Dubrova, and A. J. Sullivan, "Roth-Karp decomposition of large Boolean functions with application to logic design," in *Proceedings of NORCHIP'02*, (Copenhagen, Denmark), November 2002.