Vodafone Chair Mobile Communications Systems, Prof. Dr.-Ing. Dr. h.c. G. Fettweis

HW/SW Co-Design Lab

Seminar 1

SS 2024

Schedule of the Lab

O vodafone chair

Introduction:

Become acquainted with software and tool flows

Lab task:

Internet: https://www.vodafone-chair.org/teaching-opportunities#courses

Work:

Autonomous work in groups of 2-3 people preferably on your own PC

Delivery:

During WS: until 30th September 2024

1. Exported project workspaces including all sources (C, TIE)

2. Project report: Word or LaTeX template on website

Hand in via e-mail: viktor.razilov@tu-dresden.de

Evaluation: Grade for 0/0/2 course, ET/IST: Lecture+Lab 7 credits, NES: 4 credits

Do not forget to register for the lab via HISQIS/Selma before examination period starts!

1. FIR filter

- Develop instruction set extensions for Tensilica processor (TIE)
- □ Use Fusion, SIMD, FLIX
- Compare direct form, transposed form
- This task need <u>not</u> to take part in the final report.

2. FFT/IFFT

- Develop instruction set extensions for Tensilica processor (TIE)
- Use Fusion, SIMD, FLIX, knowledge from task 1
- □ Compare DIT, DIF
- Main task for the report and valuation.

Seminars

- Today, 23th Apr., 4.DS, POT/13/U:
 - Introduction to Lab
 - □ First information on Tensilica Instruction Set Extension
 - Demo on Xtensa Xplorer
- Tuesday, 7th May., 4.DS, POT/13/U:
 - Accounts ready to pick-up
 - Discussion/Solution to first task
 - Introduction to second task
- Further questions at any time during semester:
 - □ Ask questions via e-mail
 - □ If desired, discussion/consultation some weeks before the end of lab

Submission

O vodafone chair

Hand in via E-mail until September 30, 2024

Grading:

- Archive with Tensilica workspace including optimized source code
- Project report in English (max. 3 pages w/o source code excerpts)

Assessment criteria:

50% practical work, 50% report

O vodafone chair

OVERVIEW

Benefits from this Lab

O vodafone chair

Practical application of HW/SW Co-Design

 Get familiar with the Tensilica tool flow which is used by many companies today to create customized DSPs

Grade for 0/0/2 course

Lab Approach

HW architecture: Xtensa LX5

Tensilica Tool Flow

RISC Pipeline

Creating New Instructions

O vodafone chair

Pure C code:

TIE code:

C code with new instructions:

```
short a, b;
int z1, z2;
z1 = a*b;
z2 = z1 >> 16;
```

```
operation MUL_SRL_16 {out AR z, in AR a, in AR b} {} 
 wire [31:0] m = TIEmul(a[15:0],b[15:0],1);
 assign z = \{16'b0, m[31:16]\};
}
```

```
#include <xtensa/tie/tie.h>
short a, b;
int z;

z = MUL_SRL_16(a, b);
```


Creating Pipelined Instructions

O vodafone chair

```
operation MUL_SRL_16 {out AR z, in AR a, in AR b} {} 
 wire [31:0] m = TIEmul(a[15:0],b[15:0],1);
 assign z = \{16'b0, m[31:16]\};
} 
schedule ms {MUL_SRL_16} 
 use a 1;
 use b 1;
```


def z 2;


```
operation MUL_SRL_16 {out AR z, in AR a, in AR b} {} 
 wire [31:0] m1 = TIEmul(a[31:16],b[31:16],1); 
 wire [31:0] m0 = TIEmul(a[15:0], b[15:0], 1); 
 assign z = \{m1[31:16], m0[31:16]\};
```


LOGIN PROCEDURE

Login (1)

O vodafone chair

Log in to remote computer with web browser https://entmrdwa.ifn.et.tu-dresden.de/RDWeb

Login (2)

O vodafone chair

You will be asked for your credentials. Enter ifn\username and your password from the account information. After you logged in the first time, you will be requested to change your password (requirements on next slide).

Work Resources
RemoteApp and Desktop Connection

Help

Domain\user name:
Password:

Your password is expired. Click here to change it.

Security (show explanation)

This is a public or shared computer

This is a private computer

To protect against unauthorized access, your RD Web Access session will automatically time out after a period of inactivity. If your session ends, refresh your browser

and sign in again.

Windows Server 2012 R2

Sign in

Microsoft

Password requirements

O vodafone chair

- Must contain at least 20 characters, Must contain at least 1 lowercase letter, Must contain at least 1 uppercase letter, Must contain at least 1 digit.
- Must not repeat any of your previous 11 passwords
- Must differ from your current password by more than the last character

As an alternative, type a password that meets the following requirements:

- Must contain at least 11 characters
- Must contain at least 1 uppercase letter
- Must contain at least 1 lowercase letter.
- Must contain at least 1 digit
- Must contain at least 1 special character
- Must not contain your username
- Must not start with a digit
- Must not end with a digit
- Must not contain 3 or more consecutive identical characters
- Must not be from the list of prohibited passwords
- Must not be in the list of breached passwords
- Must not repeat any of your previous 11 passwords
- Must differ from your current password by more than the last character

Once logged in, click on RDS-lab

O vodafone chair

- An .rdp file will be downloaded which opens a connection via Remote Desktop Protocol (RDP) to a Windows computer.
 Your operating system has to provide an RDP client.
- Click the Xplorer icon on the desktop to start Xtensa Xplorer.

Hint:

- → Windows automatically provides the RDP client
- → For Linux or Mac users, install an RDP client suitable for your operating system

Xtensa Xplorer: Install Configuration

Xtensa Xplorer: C/C++ Perspective

Xtensa Xplorer: TIE area report

Xtensa Xplorer: Benchmark Perspective

Xtensa Xplorer: Debug Perspective

Delivery: Export Xtensa Workspace (1)

Delivery: Export Xtensa Workspace (2)

O vodafone chair

Browse and save the *.xws file to your local hard drive. Usually "C on your_PC_name"

Delivery: Export Xtensa Workspace (3)

O vodafone chair

Select your desired project

Delivery: Export Xtensa Workspace (4)

O vodafone chair

Do not export any

- Launches
- Configurations
- Tools
- Builds
- User-defined formats

but do export your TIE file(s)

Delivery: Export Xtensa Workspace (5)

O vodafone chair

Summary → Click on "Finish"

Important Usage Information

- Only a limited number of licenses available
- Please log off via the start menu when not working
 - Do not just close the RDP window
- You may be forcefully logged off when VM is idle for too long (~ 24 hours)
 - □ All unsaved work will be lost

- Store your data on U:
 - □ Data might get lost otherwise

TASK 1: FIR FILTER

O vodafone chair

- FIR filter: $y_n = \sum_{i=0}^{N-1} b_i x_{n-i}$
- Hot-Spots
 - Multiply/Accumulate Operation (MAC)
 - Load input values/coefficients
 - Store output values

void fir_C(short *in, int *out, int len) {
 int n, i;
 for (n = 0; n < len+7; n++) {
 for (i = 0; i < 8; i++)
 out[n] += in[n+7-i]*coeff[i];
 }
}</pre>

- Different approaches:
 - 1) Performing MAC on one input element with one coefficient
 - 2) Performing MAC on multiple elements in parallel → SIMD
 - 3) Separated instructions for Load, MAC and Store

SUMMARY

Your next TODOs:

- Indicate via email the members of your group (1 mail per group) → deadline 30.04.
- Review Task 1: FIR filter
- Wait for your account
 - Account information will be sent via email
- Attend next introduction session on May 7

Contact & Rooms

O vodafone chair

Contact for Questions:

Viktor Razilov @tu-dresden.de

Website:

https://www.vodafonechair.org/teaching+opportunities#cour ses

Questions?