

Introduction to Reconfigurable Systems

- Can also be referred to Reconfigurable Computing
- Can be thought of as software-defined functionality, where flexibility is controlled predominately through the specification of bit patterns.
- Is the study of architectures that can adapt (after fabrication) to a specific application or application domain
 - Involves architecture, design strategies, tool flows, CAD, languages, algorithms, programmable hardware

What is Reconfigurable Computing?

- Alternatively, RS/RC is a way of implementing circuits without fabricating a device
 - Essentially allows circuits to be implemented as "software"
 - "circuits" are no longer the same thing as "hardware"
 - RC devices are programmable by downloading bits just like software

Why is RS/RC important?

- Tremendous performance advantages
 - In some cases, > 100x faster than microprocessor
 - Alternatively, similar performances as large cluster
 - But smaller, lower power, cheaper, etc.
 - Example:

- Software executes sequentially
- RC executes all multiplications in parallel
 - Additions become tree of adders
- Even with slower clock, RC is likely much faster
- Performance difference even greater for larger input sizes
 - SW time increases linearly O(n)
 - RC time is basically O(log2(n)) If enough area is available

When to use RS/RC?

Implementation Possibilities

Microprocessor

RC/RS (FPGA,CPLD,

ASIC

etc.)

Performance

Why not use an ASIC for everything?

Moore's Law

 Moore's Law is the empirical observation made in 1965 that the number of transistors on an integrated circuit doubles every 18 months [Wikipedia]

■ 1993: 1 Million transistors

2007: >1 BILLION transistors!!!!

Becoming extremely difficult to design this - ASICs are expensive!

Moore's Law

- Solution: Make billions of transistors into a reconfigurable fabric fabricate 1 big chip and use it for many things
 - Area overhead: circuit in FPGA can require 20x more transistors
 - But, that's still equivalent to a > 50 million transistor ASIC
 - Pentium IV ~ 42 million transistors
 - Modern FPGAs reportedly support millions of logic gates!

2007: >1 BILLION transistors!!!!

Solution: Make this reconfigurable

When should RS/RC be used?

- 1) When it provides the cheapest solution
 - Depends on:
 - NRE Cost Non-recurring engineering cost
 - Cost involved with designing system
 - Unit cost cost of a manufacturing/purchasing a single device
 - Volume # of units
 - Total cost = NRE + unit cost * volume
 - RC is typically more cost effective for low volume devices
 - RC: low NRE, high unit cost
 - ASIC: very high NRE, low unit cost

What about microprocessors?

- Similar cost issues
 - uPs
 - low NRE cost (coding is cheap)
 - Unit cost varies from several dollars to several thousand
- Wouldn't cheapest microprocessor always be the cheapest solution?
 - Yes, but ...

What about microprocessors?

- Often, microprocessors cannot meet performance constraints
 - e.g. video decoder must achieve minimum frame rate
 - Common reason for using custom circuit implementation

Example

- FPGA: Unit cost = 5, NRE cost = 200,000
- Microprocessor (μP): Unit cost = 8, NRE cost = 100,000
- Problem: Find cheapest implementation for all possible volumes (assume both implementations meet constraints)

$$5v+200k = 8v+100k$$

v = 33k

Answer: For volumes less than 33k, µP is cheapest solution. For all other volumes, FPGA is cheapest solution.

Example: Your Turn

- FPGA
 - Unit cost: 6, NRE cost: 300,000
- ASIC
 - Unit cost: 2, NRE cost: 3,000,000
- Microprocessor (μP)
 - Unit cost: 10, NRE cost: 100,000
- Problem: Find cheapest implementation for all possible volumes (assume that all possibilities meet performance constraints)

Note: NRE meaning

Non-recurring Engineering. Non-recurring engineering cost refers to the one-time cost to research, design, develop and test a new product or product enhancement. When budgeting for a new product, NRE must be considered to analyze if a new product will be profitable. [Wikipedia]

Another Example

- FPGA
 - Unit cost: 7, NRE cost: 300,000
- ASIC
 - Unit cost: 4, NRE cost: 3,000,000
- Microprocessor (μP)
 - Unit cost: 1, NRE cost: 100,000

Answer: µP cheapest solution at any volume – not uncommon

When should RS/RC be used?

- 2) When time to market is critical
 - Huge effect on total revenue

RC has faster time to market than ASIC

When should RS/RC be used?

- 3) When circuit may have to be modified
 - Can't change ASIC hardware
 - Can change circuit implemented in FPGA
- Uses
 - When standards change
 - Codec changes after devices fabricated
 - Allows addition of new features to existing devices
 - Fault tolerance/recovery
 - "Partial reconfiguration" allows virtual fabric size analogous to virtual memory
- Without RS/RC
 - Anything that may have to be reconfigured is implemented in software
 - Performance loss

Design Space Exploration

- Determine architectures that meet performance requirements
 - Not trivial, requires performance analysis/estimation important problem
 - Will study later in semester
 - And, other constraints power, size, etc.
- 2. Estimate volume of device
- 3. Determine cheapest solution
- The best architecture for an application is typically the cheapest one that meets all design constraints.

- Embedded Systems
 - FPGAs appearing in set-top boxes, routers, audio equipment, etc.
 - Advantages
 - RC achieves performance close to ASIC, sometimes at much lower cost
 - Many other embedded systems still use ASIC due to high volume
 - » Cell phones, iPod, game consoles, etc.
 - Reconfigurable!
 - If standards changes, architecture is not fixed
 - Can add new features after production

- High-performance embedded computing (HPEC)
 - High-performance/super computing with special needs (low power, low size/weight, etc.)
 - Satellite image processing
 - Target recognition
 - RS/RC Advantages
 - Much smaller/lower power than a supercomputer
 - Fault tolerance

- High-performance computing HPC
 - Cray XD-1
 - 12 AMD Opterons, FPGAs
 - SGI Altix
 - 64 Itaniums, FPGAs
 - IBM Chameleon
 - Cell processor, FPGAs
 - Many others
- RS/RC advantages
 - HPC used for many scientific apps
 - Low volume, ASIC rarely feasible

- General-purpose computing????
 - Ideal situation: desktop machine/OS uses RC to speedup up all applications
 - Problems
 - RS/RC can be very fast, but not for all applications
 - Generally requires parallel algorithms
 - Coding constructs used in many applications not appropriate for hardware
 - Subject of tremendous amount of past and likely future research
- How to use extra transistors on general purpose CPUs?
 - More cache
 - More microprocessors
 - FPGA
 - Something else?

Limitations of RS/RC

1) Not all applications can be improved

Embedded Applications – Large Speedups

Desktop Applications – No Speedup

- 2) Tools need serious improvement!
- 3) Design strategies are often ad-hoc
- 4) Floating point?
 - Requires a lot of area, but becoming practical