

The SOCKs Design Platform

Johannes Grad

System-on-Chip (SoC) Design

- Combines all elements of a computer onto a single chip
 - Microprocessor
 - Memory
 - Address- and Databus
 - Periphery
 - Application specific logic
- Software development must take place on simulation models or FPGAs until the actual chip is fabricated
- Hardware/Software Co-Design issues: Need to make educated guess on what becomes hardware and what is done in Software early in the design process

“Soft” IP Blocks

- Synthesizable HDL code (commercial HDL is usually encrypted)
- From Synopsys Designware, Opencores, MIPS, etc.
- Can be implemented on any Library
- HDL for 8051, 6800 available
- Usually highly configurable
 - Cache (Yes, No, How big, Code/Data separate or unified)
 - Pipelined (Yes, No)
 - SRAM interface (single cycle, multi cycle)
 - User Defined Instructions
- Timing, Area and Power depend on process, CAD tools used, and user skills
- Popular Example: Synopsys DesignWare

“Hard” IP Blocks

- Fully implemented, verified mask layout block
- Available only for specific process
- Not configurable
- Guaranteed Timing, Area, Power Consumption
- E.g. MIPS Hard-IP cores

Note:

SOCks uses Soft-IP cores

The Leon Core

- Available in the public domain (under GNU License)
- <http://www.gaisler.com/>
- Synthesizable VHDL soft-core
- Highly configurable for many different scenarios
- Verified in several silicon implementations
- Contains AMBA controller
- Turbo-Eagle uses 2 instances of Leon:
 - Master CPU called “Leon”
 - Slave CPU called “DSP” (a Leon core configured for DSP)
- “Leon” has been modified by Cadence for this project to run at twice the bus frequency and to use 2-port instead of 3-port RAMs
- “DSP” still runs at bus frequency

The AMBA bus (1)

- Developed by ARM
- <http://www.arm.com/products/solutions/AMBAHomePage.html>
- Common bus interface for rapid SoC development
- Paradigm: “Design Reuse”
 - Only need to code and verify a block once
 - Can use over and over in other AMBA systems
- Avoids glue logic between blocks with custom busses
- “AMBA Compliance Testbench” to certify blocks as compatible
- “AHB” – High Speed Version
- “APB” – Peripheral low speed version
 - Use Bridge to interface to “AHB”
 - Less stringent requirements for low throughput blocks
 - Isolates critical bus segments from slower blocks

The AMBA Bus (2)

- Multiplexed, not tri-stated
 - Uses dedicated Point-2-Point links between blocks
 - Uses Multiplexer to establish link and grant bus
 - Avoid long busses that connect to many blocks
 - Possible because wire density much greater than with discrete components
- 1 transfer takes 2 cycles:
 1. Address Phase
 2. Data Phase
- Transfer Types
 - Single Word
 - Burst
 - Split
- Only positive-edge logic
 - Easier timing analysis
 - Supports more libraries

SoC Design Flow

1) Firmware Design

- “Firmware” is the code that is executed on an embedded system
- Not visible to the consumer
- Typically resides in Flash memory
 - Can update code in the field
 - Can offer user to download firmware
- Tools used:
 - GCC SPARC compiler, linker and assembler
 - Installed on the ECE servers “skew” and “vulcan”
 - Include “/opt/rtems/bin” in your \$PATH variable:
setenv path (/opt/rtems/bin:\$PATH)

2) RTL Design

- VHDL, Verilog or mixed design (SystemC in the future)
- Instantiate memories and PHYs in testbench
- Load RAM and ROM images into testbench
- Run Simulation, capture output in file
- Compare file to golden file (known good output)
- Tools used:
 - Cadence Incisive Platform:
 - NC-VHDL, NC-Verilog, NC-SIM

3) Synthesis

- Generate timing models for all RAMs
- Partition design into blocks
- Create timing constraints
- Synthesize blocks and toplevel
- Output netlist and toplevel timing constraints
- Tools used
 - Cadence Encounter Platform:
 - PKS, BuildGates or RTL Compiler

Note: Synthesis not part of SOCks Project

4) Physical Implementation

- Generate geometry abstracts for all RAMs
- Create floorplan, place RAMs, create power structures
- Partition design into blocks and implement each block
- Load blocks, flatten toplevel
- Run final timing and DRC analysis
- Tools used:
 - Cadence Encounter Platform:
 - SOC Encounter, Nanoroute, Fire&Ice

Note: Physical Implementation not part of SOCKs Project

SOCKs Overview

Leon Overview

SOCks Design Flow

Getting SOCKs

- Make sure you have 50MB space available
- Use “quota –v” to check
- Install the data:

```
tar xvf /import/vlsi7/jgrad/socks/socks.tar
```

- This will create a folder ./socks
- Add this line to the bottom of your .cshrc file:

```
set path (/opt/rtems/bin $path)
```

- Test it by seeing if the compiler is found:

```
which sparc-rtems-g++
```

- Remember to run skew or vulcan. From other machines, do
- ```
ssh skew or ssh vulcan
```

# SOCks Distribution Content

| Directory | Description |
|-----------------------|-----------------------------------------------------|
| ./exe | Unix scripts to compile and simulate the SOCks ASIC |
| ./doc | SOCks Documentation |
| ./firmware | C/C++ Source Code Folder |
| ./firmware/cube | Demo program #1 |
| ./firmware/bubblesort | Demo program #2 |
| /sim | HDL Simulation Folder |
| ./testbench | VHDL test-bench code |
| ./testbench/include | Test-bench include files |
| ./testbench/Tcl | TLC Scripts for NC-Sim |
| ./hdl | HDL Folder |
| ./hdl/custom | HDL for the Custom Logic |
| ./hdl/TOP | HDL for the ASIC toplevel |
| ./hdl/rtllib | Compiled HDL folder |
| ./hdl/rtllib/custom | Compiled Custom logic |
| ./hdl/rtllib/top | Compiled Top-level logic |

## 1) Setting up a firmware folder

- Creating a new source code folder
  - cd ./firmware
  - cp –r bubblesort project1
- Use the “bubblesort” project as a template
- Put your C code into leon\_test.c
- You can create as many folders as you want in the “firmware” folder
- For simulation you will then specify which firmware-folder to use

## 2) Compiling the Firmware

- Creating and compiling the source code

```
cd project1
```

```
[emacs | pico | etc.] leon_test.c
```

```
make
```

- All compilation instructions are in “Makefile”
- Simply type “make” and your code will be compiled and linked
- Use emacs or pico as your text editor
- The compilation result will be in “ram.dat” and “rom.dat”
- Those will be read into the testbench memories

# SOCks Design Flow

## 3) Creating Digital Logic

- In this step digital logic is created that will go into the “custom” block
- This block communicates with the Leon through the Amba bus
- Creating and compiling the custom logic HDL

```
cd ../../hdl/custom
[emacs | pico | etc.] custom_top.v
cd ..
../exe/socks_compile
```

- Your folder has to be called “custom”
- The compiler will compile all files that end in “.v”
- “Compile” in this context means to build a HDL simulation model, not a binary from C code

## 4) Running the Simulation

- Running the simulation (replace “project1” with the name of your firmware folder)

```
cd ../sim
```

```
./exe/socks_sim project1
```

- Running the simulation and creating waveforms for the custom logic

```
./exe/socks_sim project1 partial
```

```
simvision&
```

- Running the simulation and creating waveforms for the entire design

```
./exe/socks_sim project1 full
```

```
simvision&
```

# SOCks Design Flow

## 5) Clean Up

- Removing all temporary data to save space

```
cd ..
```

```
exe/socks_clean
```

- This removes all temporary data
- Can be helpful to minimize disk space usage
- Also useful to force the tool to re-compile and build everything

# Example: The Cube Example

- This a very simple SOC:
  - Software is running on the Leon
  - Hardware acceleration is provided for “ $x=y^3$ ”
- Steps to run this:

```
cd firmware/cube
make
cd ../../hdl
./exe/socks_compile
cd ../sim
./exe/socks_sim cube
cat INT.OUTPUT
```

- The firmware used the function to output numbers
- That output can be found in INT.OUTPUT

# Example

## The Bubblesort Program

- This is a software-only example
- The custom-logic is still “ $x=y^3$ ” but we will not use it
- All we do is compile firmware and run it on the Leon

```
cd firmware/bubblesort
```

```
make
```

```
cd ../../hdl
```

```
./exe/socks_compile
```

```
cd ../../sim
```

```
./exe/socks_sim bubblesort
```

- The output is printed directly on the screen