

Escalonadores para HW/SW Codesign

Remy Eskinazi Sant´Anna GRECO – Cin - UFPE

Agenda

- Algoritmos de escalonamento
- Instancias Básicas do problema de escalonamento
 - Escalonamento com restrição de recursos
 - ASAP Scheduling
 - ALAP Scheduling
 - Algorítmo de Hu (List Scheduling)
 - Escalonamento com restrição de tempo
 - Force-Directed Scheduling:
 - Advanced Scheduling Issues
 - As fast as possible scheduling (AFAP)
 - Pipeline path based scheduling

Conceitos básicos de escalonamento

- Algorítmos de escalonamento:
 - Data flow-based scheduling (DFBS)
 - Control flow-based scheduling (CDFS)

Escalonamento DFBS

- Paralelismo dado pela não dependência de dados entre operações
- Restrições de recursos podem diminuir paralelismo de operações

Escalonamento CFBS

Representação seqüencial de uma descrição comportamental

5

Escalonamento com restrição de precedência

Definição:

Considerando:

```
T => Conjunto de tarefas de duração unitária \eta => Ordenação parcial em T M => Número de processadores (m \in Z^+) D => Tempo (limite) total, então...
```

Existe um escalonamento
$$\theta: T \rightarrow \{0,1,...D\}$$
, tal que
$$|\{\ t \in T: \theta\ (t) = s\ \}| \leq m \ \forall \ s \in \{0,1,...D\} \quad e,$$

$$t_i \ \eta \ t_j \Rightarrow \ \theta\ (t_i) < \theta(t_j)$$

ASAP – As soon as possible

- Faz a ordenação das operações topologicamente, de acordo com seu fluxo de dados/controle
- Faz o escalonamento das operações já ordenadas colocando-as no passo de controle o mais breve possível

ASAP – As soon as possible

(a) Sorted DFG

(b) ASAP schedule

ALAP – As late as possible

- Faz a ordenação das operações topologicamente, de acordo com seu fluxo de dados/controle
- Faz o escalonamento das operações já ordenadas colocando-as no passo de controle o mais atrasado possível

ALAP – As late as possible

(a) Sorted DFG

Função de Priorização (Caddy Priority Function)

- Prioriza as funções a serem executadas em um list scheduling
- Calcula a probabilidade da operação ser executada em 1 step;
- Time Frame $\Delta T_{(O)} =>$ Numero do steps de controle em que uma operação pode iniciar a execução
- $\Delta T_{(O)} = \sigma_{ALAP(O)} \sigma_{ASAP(O)} + 1$

Função de Priorização (Caddy Priority Function)

 Probabilidade da operação ocorrer em um determinado step

$$P_{O}(s) = \begin{cases} 1/\Delta T_{(O)}, \sigma_{ASAP(O)} < s < \sigma_{ALAP(O)} \\ 0, Caso contrário \end{cases}$$

Função de Priorização (Caddy Priority Function)

Exemplo considerando um escalonamento sem restrição de recursos:

$$\Delta T_{(1)} = 1 => P_1 = 1$$

$$\Delta T_{(2)} = 2 => P_2 = 0.5$$

$$\Delta T_{(3)} = 1 => P_3 = 1$$

$$\Delta T_{(4)} = 1 => P_4 = 1$$

$$\Delta T_{(5)} = 1 => P_5 = 1$$

$$\Delta T_{(6)} = 1 => P_6 = 1$$

$$\Delta T_{(7)} = 2 => P_7 = 0.5$$

$$\Delta T_{(8)} = 1 => P_8 = 1$$

$$\Delta T_{(9)} = 1 => P_9 = 1$$

$$\Delta T_{(10)} = 1 => P_{10} = 1$$

- Algoritmo de Hu [1] (List scheduling)
 - Utiliza um List scheduling (Lista de operações "prontas"): Para cada step de controle, as operações disponíveis para serem escalonadas são mantidas em uma lista;
 - Utiliza <u>Função de priorização</u> => (A operação pronta de maior prioridade é escolhida para no step de controle):
 - A duração do path partindo da operação até o fim do bloco;
 - Mobilidade: O nº de steps de controle partindo do mais recente ao último step de controle possível.
 - Operação "pronta" => Representa uma atividade não escalonada, cujas ações precedentes já estejam escalonadas e desta forma pode entrar no step de controle do escalonamento.

- Algoritmo de Hu [1] (List scheduling)
 - Cada operação na lista é escalonada uma a uma se os recursos necessários estão livres; Caso contrário, é deixado para o próximo step de controle

(a) Sorted DFG

(b) List schedule

Escalonamento com restrição de Tempo

- Restrição na duração do escalonamento (ex. n_o de steps)
- Padrões de restrição de tempo
 - Aplicações em processamento digital de sinais
 - Restrições nas taxas de amostragem de entrada de sinal ou na saída de dados;
 - Aplicações no domínio do controle
 - Restrições de tempo entre operações que são distribuídas na descrição algorítmica (sobre o fluxo de dados ou controle)

Escalonamento com restrição de Tempo

Force-Direct scheduling

- O objetivo desta técnica é distribuir uniformemente operações do mesmo tipo para todos os steps de controle disponíveis;
- Esta distribuição uniforme resulta em um uso funcional mais apropriado da unidade, de forma a atender as restrições temporais

Force-Direct scheduling

Force-Direct scheduling

- Escalonamentos ASAP e ALAP são calculados de forma a determinar os intervalos do escalonamento de cada operação;
- Para cada tipo de operações (unidade funcional), um gráfico de distribuição de probabilidade é construído para denotar os possíveis steps de controle para cada operação.
- O algoritmo tenta balancear o gráfico de distribuição calculando a força (influencia ?) de cada direcionamento de step de controle para operação e seleciona a menor força

Escalonamento com restrição de Tempo

An example:

Escalonamento com restrição de Tempo

A probabilidade P_{ij} de uma operação o_i ser escalonada em um step particular de controle s_i tal que $E_i \le j \le L_i$ é dada por:

$$1/\Delta T_{(O)} = 1/\sigma_{ALAP(O)} - \sigma_{ASAP(O)} + 1$$

Gráfico de distribuição para Unidades de soma

Função de custo das unidades:

$$Fcost_{k,j} = C_k \sum_{i,j \in range(i)} P_{i,j}$$

P_{i,j} = Prob. de ocorrência de O_i no intervalo de escalonamento;

 C_k = Custo funcional da unidade

i = (Numero da) operação no step

j = Step em questão

Range (i) = Intervalo de escalonamento de (i)

Custo soma step1 -> Fcost_{add,1} =
$$P_{1,1}$$
+ $P_{4,1}$ + $P_{5,1}$
= 1+1+0.5 = **2.5**

Custo soma step2 ->
$$Fcost_{add,2} = P_{5,2} + P_{7,2}$$

= $0.5 + 0.5 =$ **1.0**

21

Custo soma step3 ->
$$Fcost_{add,3} = P_{7,3}$$

$$GRECO - CIn - UFPE = 0.5$$

•

Gráfico de distribuição para Unidades de soma – Relocação da soma 5

Função de custo das unidades:

$$\mathsf{Fcost}_{\mathsf{k},\mathsf{j}} \ = \mathsf{C}_\mathsf{k} \, \Sigma \ \mathsf{P}_{\mathsf{i},\mathsf{j}}$$

$$Fcost_{add,1} = 1+1 = 2.0$$

$$Fcost_{add,2} = 1.5 + 0.5 = 1.5$$

$$Fcost_{add,3} = 0.5$$

Escalonamento com restrição de Tempo

Force-Direct scheduling

A influência (força) de direcionamento de uma operação para um step particular de controle é a diferença entre o custo esperado da unidade funcional e a média do custo da unidade funcional esperada sobre o intervalo de escalonamento, e é dada por:

Dforce
$$_{i, k, j} = Fcost_{k,j} - \sum_{s \in range(i)} Fcost_{k,s} / \Delta T_{(O)}$$

S ∈ range das operações de i

EX.: $i = O_5$ tem range j=1 e j=2

Escalonamento com restrição de Tempo

Exemplo: Considerando a operação i = O₅ teremos

$$\Delta T_{(O)} = L_i - E_i + 1 => \Delta T_{(O)} = 2 - 1 + 1 => \Delta T_{(O)} = 2$$

Temos: Dforce
$$_{i, k, j} = Fcost_{k,j} - \sum_{s \in range(i)} Fcost_{k,s} / \Delta T_{(O)}$$

Para O_5 designado para o step (s) = 1, temos:

$$2,5 - (2.5+1)/2 = 0,75$$

Para O_5 designado para o step (s) = 2, temos:

$$1 - (2,5+1)2 = -0,75$$

Conclusões:

- Problemas de escalonamento em sintese de sistemas digitais são problemas do tipo N-P completos;
- Técnicas considerando restrições de recursos e tempo podem ser utilizadas para minimizar o problema;
- Técnicas de escalonamento situam-se em dois maiores grupos: DFBS e CFBS

Escalonamento AFAP (As fast as possible):

- Objetivo básico: Minimizar o número de estados de controle sobre as restrições de execução
- Cálculo dos paths e eliminação dos feed-backs dos loops da descrição;
- Determinação dos pontos de loops em CFG acíclicos
- Cálculo das restrições para cada path (Ex. dependência de dados)

Pipeline path based scheduling

- Objetivo básico: Melhorar a performance do escalonamento para algorítmos AFAP com muitos loops
- Otimização do scheduling através de uma FSM melhorada;
- Fazer o pipeline de loops de forma a minimizar o número de ciclos de clock necessários para a execução de uma descrição

Allocation and Binding

- Allocation (Seleção de Unidade) Determinação do número e tipo de recursos requeridos:
 - Unidades funcionais;
 - Tipos de elementos de armazenamento;
 - Barramentos;
 - ...

Allocation and Binding

- Binding: Designação para os recursos (instancias)
 - Operações para instancias funcionais;
 - Valores a serem armazenados em instancias de elementos de armazenamento;
 - Transferências de dados para instancias de barramentos;

Técnicas para Allocation/Binding

- <u>Construtiva</u>: Começa com um datapath vazio e adciona unidades funcionais, armazenamento e interconexão a medida que for necessário
 - Greedy Algorithms Realizam alocação de recursos em um step de controle por vez.

Técnicas para Allocation/Binding

- Construtiva: (Cont.)
 - Rule Based Usado para seleção de tipo e número de unidades de funções, especialmente previamente ao escalonamento.
- Graph-Theorical Sub tarefas são mapeadas em problemas bem modelados na teoria dos grafos
 - Clique partitioning;
 - Left Edge algorithm
 - Graph Coloring
- Transformational Allocation

Clique Partitioning

- Seja G = (V,E) um grafo não directional, com um conjunto de V de vértices e um conjunto E de bordas (Edges);
- <u>Clique</u> => Conjunto de vértices que formam um subgrafo completo de G;
- <u>Clique Partitioning</u> =>Particionamento de um grafo em um número mínimo de cliques , tal que cada vértice pertença a exatamente um clique.

Clique Partitioning

- Formulação da alocação de unidade funcional como um problema Clique Partitioning:
 - Cada vértice representa uma operação;
 - Uma Borda (edge) conecta com dois vértices sse:
 - As duas operações são escalonadas em diferentes passos de controle e,
 - Existe uma unidade funcional que é capaz de carregar ambas as operacões.

Clique Partitioning

- Formulação da alocação de armazenamento como um problema Clique Partitioning:
 - Cada valor necessário para ser armazenado é mapeado em um vértice
 - Dois vértices estão conectados sse, o tempo de vida dos dois valores não intersectam.

OBS:

- Clique partitioning é um problema NP-Completo
- Heurísticas eficientes foram desenvolvidas => Algoritmo de tempo polinomial de Tseng

Algoritmo de Tseng

- Um super grafo é derivado do grafo original;
- Encontra-se dois super-nós conectados, tais que, eles tenham o número máximo de vizinhos em comum;
- Faz-se o merge dos dois nós e repete-se o processo, até não ser mais possível se fazer nenhum merge

Algoritmo de Tseng

 O problema de alocação de registrador pode ser resolvido pelo algoritmo LE através do mapeamento do tempo de "nascimento" de um determinado valor

Left-Edge (LE) Algorithm

Funcionamento do algoritmo:

- Os valores são ordenados em ordem crescente do seu momento de nascimento;
- O primeiro valor é designado para o primeiro registrador;
- A lista é então varrida para o próximo valor cujo tempo de "nascimento" é maior ou igual ao tempo de "morte" do valor anterior;
- Este valor é designado para o registrador corrente;
- A lista é varrida até nenhum valor poder partilhar o mesmo registrador. Um novo registrador é então introduzido, e repete-se o processo.

Left-Edge (LE) Algorithm

a) sorted list of variables

b) assignment of variables into registers

Referências Bibliográficas:

- [1] T. C. Hu "Paralell sequencing and assembly line problems" (Operations research) pages 841-848.
- [2] Petra M., U. Lauther, P. Duzzy The synthesis Approach to Digital System Design
- [3] Ahmed Jerraya, H. Ding, P. Kission, M. Rahmouni Behavioral Synthesis and Component Reuse with VHDL