

Higher-Order Hardware Design with Chisel 3

Jack Koenig
SiFive

Agile Hardware Design

- Hardware design is traditionally waterfall
- Developing new hardware is hard
 - Architectural Design Space Exploration
 - RTL Development
 - Verification - “did we build the thing right?”
 - Validation - “did we build the right thing?”
- Attacking NRE Costs
- Requires faster design cycle
- Designers need to be productive
 - Do more with less code
 - Leverage libraries
 - **Write reusable code**

Chisel

- **Constructing** Hardware In a Scala Embedded Language
- Domain Specific Language where the domain is digital design
- NOT high-level synthesis (HLS) nor behavioral synthesis
- Write Scala program to construct and connect hardware objects
 - Parameterized types
 - Object-Oriented Programming
 - Functional Programming
 - Static Typing
- Embedded in Scala, meta-programming language and the actual hardware construction language are the same
- **Intended as a platform upon which to build higher-level abstractions**

Basic Chisel

```
import chisel3._

class GCD extends Module {
 val io = IO(new Bundle {
 val a = Input(UInt(32.W))
 val b = Input(UInt(32.W))
 val e = Input(Bool())
 val z = Output(UInt(32.W))
 val v = Output(Bool())
 })
 val x = Reg(UInt(32.W))
 val y = Reg(UInt(32.W))
 when (x > y) { x := x -% y }
 .otherwise { y := y -% x }
 when (io.e) { x := io.a; y := io.b }
 io.z := x
 io.v := y === 0.U
}
```

That's Basically It

- Now you all know Chisel
- Any questions?
- Just kidding
- **Intended as a platform upon which to build higher-level abstractions**
- Rocket-chip is chock full of abstractions
 - Diplomacy
 - RegisterRouter
 - BusBlocker
 - FIFOFixer
 - CacheCork
 - OrderOgler
- Let's pick a relatively simple abstraction and see where it takes us

Prefix Sum

The sum of the running totals (prefixes) of a sequence of numbers

$$y_0 = x_0$$

$$y_1 = x_0 + x_1$$

$$y_2 = x_0 + x_1 + x_2$$

...

Ripple Prefix Sum

- Naive implementation of the basic algorithm
- Looks kind of like hardware
- Quacks kind of like hardware

Surprise! It's a ripple-carry adder

- To be more precise, it is a generalization of a ripple-carry adder
- Prefix sum can apply to any associative operator

Let's Define an Interface!

```
trait PrefixSum {
 // out[0] = summands[0]
 // out[1] = summands[0] + summands[1]
 // out[2] = summands[0] + summands[1] + summands[2]
 // ...
 // where + is your associative operator (reflexivity not required)
 def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T]
}
```

```
// N-1 area, N-1 depth
object RipplePrefixSum extends PrefixSum {
  def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T] = {
 def helper(offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 val layer = Vector.tabulate(x.size) { i =>
 if (i != offset) {
 x(i)
 } else {
 associativeOp(x(i-1), x(i))
 }
 }
 helper(offset+1, layer)
 }
 }
 helper(1, summands.toVector)
  }
}
```


Can we do better?

- Obviously we can, since I asked

Dense Prefix Sum

- Obviously we can, since I asked
- Far fewer levels of logic at the cost of area
- $O(n^* \log(n))$ area
- $\log(n)$ depth
- Does this look familiar?

4-bit Kogge-Stone Adder

$$A = 1001 \quad B = 1100 \quad \text{Sum} = 10101$$

Legend:

$A_i B_i$

$P \ G$

$P = A_i \ xor \ B_i$

$P = P_i \ and \ P_{i-1}$

$G = A_i \ and \ B_i$

$G = (P_i \ and \ G_{i-1}) \ or \ G_i$

$C_i = G_i$

$S_i = P_i \ xor \ C_{i-1}$

$C_i = G_i$

$S_i = P_i \ xor \ C_{i-1}$

$P_i \ G_i$

$P \ G$

$P_{i-1} \ G_{i-1}$

$P \ G$

$P = P_i$

$G = G_i$

```
// O(NlogN) area, logN depth
object DensePrefixSum extends PrefixSum {
  def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T] = {
 def helper(offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 val layer = Vector.tabulate(x.size) { i =>
 if (i < offset) {
 x(i)
 } else {
 associativeOp(x(i-offset), x(i))
 }
 }
 helper(offset << 1, layer)
 }
 }
 helper(1, summands.toVector)
  }
}
```

```
// N-1 area, N-1 depth
object RipplePrefixSum extends PrefixSum {
  def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T] = {
 def helper(offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 val layer = Vector.tabulate(x.size) { i =>
 if (i != offset) {
 x(i)
 } else {
 associativeOp(x(i-1), x(i))
 }
 }
 helper(offset+1, layer)
 }
 }
 helper(1, summands.toVector)
  }
}
```


```
// O(NlogN) area, logN depth
object DensePrefixSum extends PrefixSum {
  def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T] = {
 def helper(offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 val layer = Vector.tabulate(x.size) { i =>
 if (i < offset) { // if (i != offset)
 x(i)
 } else {
 associativeOp(x(i-offset), x(i)) // associativeOp(x(i-1), x(i))
 }
 }
 helper(offset << 1, layer) // helper(offset + 1, layer)
 }
 }
 helper(1, summands.toVector)
  }
}
```

```

import chisel3._

class KoggeStoneAdder(val width: Int) extends Module {
 require(width > 0)
 val io = IO(new Bundle {
 val a = Input(UInt(width.W))
 val b = Input(UInt(width.W))
 val z = Output(UInt((width+1).W))
 })
 // Split up bit vectors into individual bits
 val as = io.a.asBools
 val bs = io.b.asBools
 // P = Ai xor Bi
 // G = Ai and Bi
 // Pairs - (P, G)
 val pairs = as.zip(bs).map { case (a, b) => (a ^ b, a && b) }
}

```


...

```

// Recall: apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T]

// At each stage of prefix sum tree
// P = Pi and Pi_prev
// G = (Pi and Gi_prev) or Gi
val pgs = DensePrefixSum(pairs) {
 case ((pp, gp), (pi, gi)) => (pi && pp, (pi && gp) || gi)
}

```

Legend:

Ai Bi

P=Ai xor Bi

G=Ai and Bi

Ci = Gi

Si = Pi xor Ci-1

Pi Gi

P=Pi and Pi_{Prev}

G=(Pi and Gi_{Prev}) or Gi

Pi Gi

P=Pi

G=Gi

```

// Carries are Generates from end of prefix sum
val cs = false.B +: pgs.map(_._2) // Include carry-in of 0
// Sum requires propagate bits from first step
val ps = pairs.map(_._1) :+ false.B // Include P for overflow


// Si = Pi xor Ci-1
val sum = ps.zip(cs).map { case (p, c) => p ^ c }

// Recombine bits into bitvector
io.z := VecInit(sum).asUInt
}

```

Note the Legend is a little misleading:

- Gi refers to the Gi output of the prefix sum
- Pi refers to the P from the red box

Abstraction!

- That Kogge-Stone adder was pretty cool
- Can we reuse more code?
- Obviously we can, since I asked

Sparse Prefix Sum

- Deeper logic than Dense, but much less logic
- $2n$ area
- $2\log(n)$ depth
- We can implement this in Chisel as well
- (it's a little more complicated than the previous examples, but not that bad)


```
class AbstractAdder(val width: Int, prefixSum: PrefixSum) extends Module {
 ...
 // At each stage of prefix sum tree
 // P = Pi and Pi_prev
 // G = (Pi and Gi_prev) or Gi
 val pgs = prefixSum(pairs) {
 case ((pp, gp), (pi, gi)) => (pi && pp, (pi && gp) || gi)
 }
 ...
}

class RippleCarryAdder(width: Int) extends AbstractAdder(width, RipplePrefixSum)

class KoggeStoneAdder(width: Int) extends AbstractAdder(width, DensePrefixSum)

class BrentKungAdder(width: Int) extends AbstractAdder(width, SparsePrefixSum)
```

It's not about the adders

- Prefix Sum generalizes beyond adders
- From *Prefix Sums and Their Applications* by Guy Blelloch ('93)
 - Lexically compare strings of characters
 - Add multi precision numbers
 - Evaluate polynomials
 - Solve recurrences
 - Implement radix sort
 - Implement quicksort
 - Solve tridiagonal linear systems
 - Delete marked elements from an array
 - Dynamically allocate processors
 - Perform lexical analysis
 - Search for regular expressions
 - Implement some tree operations
 - Label components in two dimensional images

Questions?

- Find us on Github!
 - <https://github.com/freechipsproject/chisel3>
 - <https://github.com/freechipsproject/firrtl>
 - <https://github.com/chipsalliance/rocket-chip>
- Chat with us on Gitter!
 - <https://gitter.im/freechipsproject/chisel3>
- Learn Chisel
 - <https://github.com/freechipsproject/chisel-bootcamp>
 - Now with no installation required!
 - <https://stackoverflow.com/questions/tagged/chisel>
 - <https://groups.google.com/forum/#!forum/chisel-users>

Extra Slides

Add a layer operator

```
trait PrefixSum {  
 // out[0] = summands[0]  
 // out[1] = summands[0] + summands[1]  
 // out[2] = summands[0] + summands[1] + summands[2]  
 // ...  
 // where + is your associative operator (reflexivity not required)  
 // layerOp is called on each level of the circuit  
 def apply[T](summands: Seq[T])(associativeOp: (T, T) => T,  
 layerOp: (Int, Vector[T]) => Vector[T] = idLayer[T]): Vector[T]  
 def layers(size: Int): Int  
 def idLayer[T](x: Int, y: Vector[T]) = y  
}
```


```
// O(NlogN) area, logN depth
object DensePrefixSum extends PrefixSum {
  def layers(size: Int) = if (size == 0) 1 else 1+log2Ceil(size)
  def apply[T](summands: Seq[T])(associativeOp: (T, T) => T,
 layerOp: (Int, Vector[T]) => Vector[T]): Vector[T] = {
 def helper(layer: Int, offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 helper(layer+1, offset << 1, layerOp(layer, Vector.tabulate(x.size) { i =>
 if (i < offset) {
 x(i)
 } else {
 associativeOp(x(i-offset), x(i))
 }
 }))
 }
 }
 helper(1, 1, layerOp(0, summands.toVector))
  }
}
```

```
// N-1 area, N-1 depth
object RipplePrefixSum extends PrefixSum {
 def apply[T](summands: Seq[T])(associativeOp: (T, T) => T): Vector[T] = {
 def helper(offset: Int, x: Vector[T]): Vector[T] = {
 if (offset >= x.size) {
 x
 } else {
 val layer = mutable.ListBuffer[T]()
 for (i <- 0 until x.size) {
 if (i != offset) {
 layer += x(i)
 } else {
 layer += associativeOp(x(i-1), x(i))
 }
 }
 layer.toVector
 }
 helper(offset+1, layer)
 }
 }
 helper(1, summands.toVector)
}
```

```

object Example {
 // Select the first data valid data element
 def apply[T <: Data](data: Seq[ValidIO[T]], prefixSum: PrefixSum = DensePrefixSum): T = {
 val reg = RegNext(data)
 val fill = Cat(prefixSum(reg.map(_.valid))(_ || _).reverse)
 val select = fill & ~Cat(0.U, fill)
 Mux1H(select, reg.map(_.bits))
 }
}

```


Borrow good ideas from software, build a compiler!

