Improving Performance

Objectives

> After completing this module, you will be able to:

- Add directives to your design
- >> List number of ways to improve performance
- State directives which are useful to improve latency
- Describe how loops may be handled to improve latency
- Recognize the dataflow technique that improves throughput of the design
- Describe the pipelining technique that improves throughput of the design
- >> Identify some of the bottlenecks that impact design performance

Outline

- > Adding Directives
- > Improving Latency
 - Manipulating Loops
- > Improving Throughput
- > Performance Bottleneck
- Summary

Improving Performance

- > Vivado HLS has a number of ways to improve performance
 - >> Automatic (and default) optimizations
 - >> Latency directives
 - >> Pipelining to allow concurrent operations
- > Vivado HLS support techniques to remove performance bottlenecks
 - >> Manipulating loops
 - Partitioning and reshaping arrays
- > Optimizations are performed using directives
 - >> Let's look first at how to apply and use directives in Vivado HLS

Applying Directives

- If the source code is open in the GUI Information pane
 - >> The Directive tab in the Auxiliary pane shows all the locations and objects upon which directives can be applied (in the opened C file, not the whole design)
 - Functions, Loops, Regions, Arrays, Toplevel arguments
 - >> Select the object in the Directive Tab
 - "dct" function is selected
 - >> Right-click to open the editor dialog box
 - Select a desired directive from the dropdown menu
 - "DATAFLOW" is selected
 - >> Specify the Destination
 - Source File
 - Directive File

Optimization Directives: Tcl or Pragma

- > Directives can be placed in the directives file
 - >> The Tcl command is written into directives.tcl
 - >> There is a directive s.tcl file in each solution
 - Each solution can have different directives

Once applied the directive will be shown in the Directives tab (right-click to modify or delete)

- > Directives can be place into the C source
 - Pragmas are added (and will remain) in the C source file
 - Pragmas (#pragma) will be used by every solution which uses the code

dct

Solution Configurations

- > Configurations can be set on a solution
 - >> Set the default behavior for that solution
 - Open configurations settings from the menu (Solutions > Solution Settings...)

- >> Choose the configuration from the drop-down menu
 - Array Partitioning, Binding, Dataflow Memory types, Interface, RTL Settings, Core, Compile, Schedule efforts

Example: Configuring the RTL Output

- > Specify the FSM encoding style
 - >> By default the FSM is auto
- > Add a header string to all RTL output files
 - >> Example: Copyright Acme Inc.
- > Add a user specified prefix to all RTL output filenames
 - >> The RTL has the same name as the C functions
 - Allow multiple RTL variants of the same top-level function to be used together without renaming files
- > Reset all registers
 - By default only the FSM registers and variables initialized in the code are reset
 - >> RAMs are initialized in the RTL and bitstream
- > Synchronous or Asynchronous reset
 - >> The default is synchronous reset
- > Active high or low reset
 - The default is active high

The remainder of the configuration commands will be covered throughout the course

Copying Directives into New Solutions

- > Click the New Solution Button
- > Optionally modify any of the settings
 - >> Part, Clock Period, Uncertainty
 - >> Solution Name
- > Copy existing directives
 - >> By default selected
 - >> Uncheck if do not want to copy
 - >> No need to copy pragmas, they are in the code

Improving Latency

Latency and Throughput – The Performance Factors

Design Latency

- >> The latency of the design is the number of cycle it takes to output the result
 - In this example the latency is 10 cycles

```
void foo_top (a,b,c,d, *x, *y) {
 func A(...);
 func A
 func_B(...);
 func B
 func_C(...)
 func C
 func D(...)
 func D
 return res;
```


> Design Throughput

- >> The throughput of the design is the number of cycles between new inputs
 - By default (no concurrency) this is the same as latency
 - Next start/read is when this transaction ends

Read •

Latency and Throughput

- > In the absence of any concurrency
 - >> Latency is the same as throughput

> Pipelining for higher throughput

- >> Vivado HLS can pipeline functions and loops to improve throughput
- Latency and throughput are related
- >> We will discuss optimizing for latency first, then throughput

Vivado HLS: Minimize latency

> Vivado HLS will by default minimize latency

Throughput is prioritized above latency (no throughput directive is specified here)

- >> In this example
 - The functions are connected as shown
 - Assume function B takes longer than any other functions

> Vivado HLS will automatically take advantage of the parallelism

- It will schedule functions to start as soon as they can
 - Note it will not do this for loops within a function: by default they are executed in sequence

- · func A and func B can start at the same time
- func_C can start as soon as func_A completes
- func_D must wait for func_B to complete
- Outputs are written as soon as they are ready

Reducing Latency

- > Vivado HLS has the following directives to reduce latency
 - >> LATENCY
 - Allows a minimum and maximum latency constraint to be specified
 - >> LOOP_FLATTEN
 - Allows nested loops to be collapsed into a single loop with improved laten
 - >> LOOP_MERGE
 - Merge consecutive loops to reduce overall latency, increase sharing, and improve logic optimization
 - >> UNROLL

Default Behavior: Minimizing Latency

> Functions

- >> Vivado HLS will seek to minimize latency by allowing functions to operate in parallel
 - As shown on the previous slide

> Loops

- >> Vivado HLS will not schedule loops to operate in parallel by default
 - Dataflow optimization must be used or the loops must be unrolled
 - Both techniques are discussed in detail later

> Operations

- >> Vivado HLS will seek to minimize latency by allowing the operations to occur in parallel
- >> It does this within functions and within loops

Latency Constraints

- > Latency constraints can be specified
 - >> Can define a minimum and/or maximum latency for the location
 - This is applied to all objects in the specified scope
 - >> No range specification: schedule for minimum
 - Which is the default

Vivado HLS Directive Editor

Х

Region Specific Latency Constraint

- > Latency directives can be applied on functions, loops and regions
- > Use regions to specify specific locations for latency constraints
 - A region is any set of named braces {...a region...}
 - The region My_Region is shown in this example
 - >> This allows the constraint to be applied to a specific range of code
 - Here, only the else branch has a latency constraint

Improving Latency - Manipulating Loops

Review: Loops

> By default, loops are rolled

- >> Each C loop iteration → Implemented in the same state
- >> Each C loop iteration → Implemented with same resources

```
void foo_top (...) {
 ...
Add: for (i=3;i>=0;i--) {
 b = a[i] + b;
 ...
}

Loops require labels if they are to be referenced by Tcl directives
 (GUI will auto-add labels)
foo_top
```

- >> Loops can be unrolled if their indices are statically determinable at elaboration time
 - Not when the number of iterations is variable

Rolled Loops Enforce Latency

- > A rolled loop can only be optimized so much
 - >> Given this example, where the delay of the adder is small compared to the clock frequency


```
void foo_top (...) {
 ...
Add: for (i=3;i>=0;i--) {
 b = a[i] + b;
 ...
}
Clock
Adder Delay 3

2
1
0
```

- >> This rolled loop will never take less than 4 cycles
 - No matter what kind of optimization is tried
 - This minimum latency is a function of the loop iteration count

Unrolled Loops can Reduce Latency

Partial Unrolling

- Fully unrolling loops can create a lot of hardware
- > Loops can be partially unrolled
 - Provides the type of exploration shown in the previous slide
- > Partial Unrolling
 - >> A standard loop of N iterations can be unrolled to by a factor
 - >> For example <u>unroll by a factor 2</u>, to have N/2 iterations
 - Similar to writing new code as shown on the right →
 - The break accounts for the condition when N/2 is not an integer
 - >> If "i" is known to be an integer multiple of N
 - The user can <u>remove the exit check</u> (and associated logic)
 - Vivado HLS is not always be able to determine this is true (e.g. if N is an input argument)
 - User takes responsibility: verify!

```
Add: for(int i = 0; i < N; i++) {
 a[i] = b[i] + c[i];
}
```

```
Add: for(int i = 0; i < N; i += 2) {
 a[i] = b[i] + c[i];
 if (i+1 >= N) break;
 a[i+1] = b[i+1] + c[i+1];
}

Effective code after compiler transformation
```


```
for(int i = 0; i < N; i += 2) {
 a[i] = b[i] + c[i];
 a[i+1] = b[i+1] + c[i+1];
}


An extra adder for
 N/2 cycles trade-off
```


Loop Flattening

- > Vivado HLS can automatically flatten nested loops
 - >> A faster approach than manually changing the code
- > Flattening should be specified on the inner most loop
 - >> It will be flattened into the loop above
 - >> The "off" option can prevent loops in the hierarchy from being flattened


```
void foo_top (...) {
 void foo_top (...) {
  L1: for (i=3;i>=0;i--) {
 L1: for (i=3;i>=0;i--) {
 [Loop body L1 ]
 [loop body l1 ]
  L2: for (i=3;i>=0;i--) {
 L3: for (j=3;j>=0;j--) {
 L2: for (k=15,k>=0;k--) {
 [Loop body L3 ]
 [Loop body L3 ]
  L4: for (i=3;i>=0;i--) {
 L4: for (i=3;i>=0;i--) {
 [Loop body L4 ]
 [Loop body L1 ]
 Loops will be flattened by default: use "off" to disable
```


Perfect and Semi-Perfect Loops

> Only perfect and semi-perfect loops can be flattened

- >> The loop should be labeled or directives cannot be applied
- >> Perfect Loops
 - Only the inner most loop has body (contents)
 - There is no logic specified between the loop statements
 - The loop bounds are constant
- >> Semi-perfect Loops
 - Only the inner most loop has body (contents)
 - There is no logic specified between the loop statements
 - The outer most loop bound can be variable
- Other types
 - Should be converted to perfect or semi-perfect loops

```
Loop_outer: for (i=3;i>=0;i--) {
 Loop_inner: for (j=3;j>=0;j--) {
 [Loop body]
 }
}
```

```
Loop_outer: for (i=3;i>N;i--) {
 Loop_inner: for (j=3;j>=0;j--) {
 [loop body]
 }
}
```


```
Loop_outer: for (i=3;i>N;i--) {
 [loop body]
 Loop_inner: for (j=3;j>=M;j--) {
 [loop body]
 }
}
```


Loop Merging

> Vivado HLS can automatically merge loops

- >> A faster approach than manually changing the code
- >> Allows for more efficient architecture explorations
- >> FIFO reads, which must occur in strict order, can prevent loop merging
 - Can be done with the "force" option : user takes responsibility for correctness

Vivado HLS Directive Editor

Directive

LOOP_MERGE

Destination


```
void foo_top (...) {
  L1: for (i=3;i>=0;i--) {
 [loop body l1 ]
  L2: for (i=3;i>=0;i--) {
 L3: for (j=3;j>=0;j--) {
 [Loop body L3 ]
 Already flattened
  L4: for (i=3;i>=0;i--) {
 [loop body L4 ]
```


18 transitions

Loop Merge Rules

- > If loop bounds are all variables, they must have the same value
- If loops bounds are constants, the maximum constant value is used as the bound of the merged loop
 - >> As in the previous example where the maximum loop bounds become 16 (implied by L3 flattened into L2 before the merge)
- > Loops with both variable bound and constant bound cannot be merged
- > The code between loops to be merged cannot have side effects
 - >> Multiple execution of this code should generate same results
 - A=B is OK, A=A+1 is not
- > Reads from a FIFO or FIFO interface must always be in sequence
 - >> A FIFO read in one loop will not be a problem
 - >> FIFO reads in multiple loops may become out of sequence
 - This prevents loops being merged

Loop Reports

- > Vivado HLS reports the latency of loops
 - >> Shown in the report file and GUI
- > Given a variable loop index, the latency cannot be reported
 - >> Vivado HLS does not know the limits of the loop index
 - >> This results in latency reports showing unknown values
- > The loop tripcount (iteration count) can be specified
 - >> Apply to the loop in the directives pane
 - >> Allows the reports to show an estimated latency

Impacts reporting – not synthesis

Techniques for Minimizing Latency - Summary

> Constraints

>> Vivado HLS accepts constraints for latency

> Loop Optimizations

- >> Latency can be improved by minimizing the number of loop boundaries
 - Rolled loops (default) enforce sharing at the expense of latency
 - The entry and exits to loops costs clock cycles

Improving Throughput

Improving Throughput

- > Given a design with multiple functions
 - >> The code and dataflow are as shown

```
void foo_top (a,b,c,d,*x,*y) {
...
func_A(a,b,t1);
func_B(a,t1,t2);
func_C(c,t2,&x)
func_D(d,x,&y)
}
```

> Vivado HLS will schedule the design

> It can also automatically optimize the dataflow for throughput

The latency is still 9 cycles The throughput is now 3

Dataflow Optimization

> Dataflow Optimization

- >> Can be used at the top-level function
- >> Allows blocks of code to operate concurrently
 - The blocks can be <u>functions or loops</u>
 - Dataflow allows loops to operate concurrently
- >> It places channels between the blocks to maintain the data rate

- For arrays the channels will include memory elements to buffer the samples
- For scalars the channel is a register with hand-shakes

> Dataflow optimization therefore has an area overhead

- >> Additional memory blocks are added to the design
- >> The timing diagram on the previous page should have a memory access delay between the blocks
 - Not shown to keep explanation of the principle clear

Dataflow Optimization Commands

- > Dataflow is set using a directive
 - >> Vivado HLS will seek to create the highest performance design
 - Throughput of 1

Dataflow Optimization through Configuration Command

> Configuring Dataflow Memories

- >> Between functions Vivado HLS uses ping-pong memory buffers by default
 - The memory size is defined by the maximum number of producer or consumer elements
- >> Between loops Vivado HLS will determine if a FIFO can be used in place of a ping-pong buffer
- >> The memories can be specified to be FIFOs using the Dataflow Configuration
 - Menu: Solution > Solution Settings > config_dataflow
 - With FIFOs the user can override the default size of the FIFO
 - Note: Setting the FIFO too small may result in an RTL verification failure

Individual Memory Control

- >> When the default is ping-pong
 - Select an array and mark it as Streaming (directive STREAM) to implement the array as a FIFO
- >> When the default is FIFO
 - Select an array and mark it as Streaming (directive STREAM) with option "off" to implement the array as a ping-pong

To use FIFO's the access must be sequential. If HLS determines that the access is <u>not</u> <u>sequential</u> then it will halt and issue a message. If HLS can not determine the sequential nature then it will issue warning and continue.

Dataflow: Ideal for streaming arrays & multi-rate functions

- > Arrays are passed as single entities by default
 - >> This example uses loops but the same principle applies to functions

- Dataflow pipelining allows loop_2 to start when data is ready
 - >> The throughput is improved
 - Loops will operate in parallel
 - If dependencies allow

> Multi-Rate Functions

- >> Dataflow buffers data when one function or loop consumes or produces data at different rate from others
- > IO flow support
 - >> To take maximum advantage of dataflow in streaming designs, the IO interfaces at both ends of the datapath should be streaming/handshake types (ap_hs or ap_fifo)

Dataflow Limitations (1)

Must be single producer consumer; the following code violates the rule and dataflow does not work

```
void foo(int data_in[N], int scale, int data_out1[N], int data_out2[N]) {
 The Fix
int temp1[N];
 void Split (in[N], out1[N], out2[N]) {
Loopl: for(int i = 0; i < N; i++) {
 // Duplicated data
 templ[i] = data_in[i] * scale;
 L1:for(int i=1;i<N;i++) {
 outl[i] = in[i];
 out2[i] = in[i];
Loop2: for(int j = 0; j < N; j++) {
 data out1[j] = temp1[j] * 123;
 void foo(int data in[N], int scale, int data out1[N], int data out2[N])
Loop3: for(int k = 0; k < N; k++) {
 data_out2[j] = temp1[k] * 456;
 int temp1[N], temp2[N]. temp3[N];
 Loopl: for (int i = 0; i < N; i++) {
 templ[i] = data in[i] * scale;
 Split (temp1, temp2, temp3);
 Loop2: for (int j = 0; j < N; j++) {
 data out1[j] = temp2[j] * 123;
 Loop3: for(int k = 0; k < N; k++) {
 data out2[j] = temp3[k] * 456;
```

Dataflow Limitations (2)

> You cannot bypass a task; the following code violates this rule and dataflow does not work

```
void foo(int data_in[N], int scale, int data_outl[N], int data_out2[N]) {
 int temp1[N], temp2[N]. temp3[N];
 Loop1: for(int i = 0; i < N; i++) {
 temp1[i] = data_in[i] * scale;
 temp2[i] = data_in[i] >> scale;
}
Loop2: for(int j = 0; j < N; j++) {
 temp3[j] = temp1[j] + 123;
}
Loop3: for(int k = 0; k < N; k++) {
 data_out[j] = temp2[k] + temp3[k];
}
Loop1: for(int i = temp2[i] = data_intemp2[i] = data_intemp2[i
```

The fix: make it systolic like datapath

```
void foo(int data_in[N], int scale, int data_out1[N], int data_out2[N]) {
 int temp1[N], temp2[N]. temp3[N], temp4[N];
 Loop1: for(int i = 0; i < N; i++) {
 temp1[i] = data_in[i] * scale;
 temp2[i] = data_in[i] >> scale;
 }
 Loop2: for(int j = 0; j < N; j++) {
 temp3[j] = temp1[j] + 123;
 temp4[j] = temp2[j];
 }
 Loop3: for(int k = 0; k < N; k++) {
 data_out[j] = temp4[k] + temp3[k];
 }
}</pre>
```


Dataflow vs Pipelining Optimization

> Dataflow Optimization

- >> Dataflow optimization is "coarse grain" pipelining at the function and loop level
- >> Increases concurrency between functions and loops
- >> Only works on functions or loops at the top-level of the hierarchy
 - Cannot be used in sub-functions

> Function & Loop Pipelining

- >> "Fine grain" pipelining at the level of the operators (*, +, >>, etc.)
- >> Allows the operations inside the function or loop to operate in parallel
- >> Unrolls all sub-loops inside the function or loop being pipelined
 - Loops with variable bounds cannot be unrolled: This can prevent pipelining
 - Unrolling loops increases the number of operations and can increase memory and run time

Function Pipelining

- > There are 3 clock cycles before operation RD can occur again
 - >> Throughput = 3 cycles
- > There are 3 cycles before the 1st output is written
 - >> Latency = 3 cycles

- > The latency is the same
- > The throughput is better
 - >> Less cycles, higher throughput

Loop Pipelining

- > There are 3 clock cycles before operation RD can occur again
 - Throughput = 3 cycles
- > There are 3 cycles before the 1st output is written
 - >> Latency = 3 cycles
 - >> For the loop, 6 cycles

- > The latency is the same
 - The throughput is better
 - Less cycles, higher throughput
- > The latency for all iterations, the loop latency, has been improved

Pipelining and Function/Loop Hierarchy

> Vivado HLS will attempt to unroll all loops nested below a PIPELINE directive

- >> May not succeed for various reason and/or may lead to unacceptable area
 - Loops with variable bounds cannot be unrolled
 - Unrolling Multi-level loop nests may create a lot of hardware
- >> Pipelining the inner-most loop will result in best performance for area
 - Or next one (or two) out if inner-most is modest and fixed
 - e.g. Convolution algorithm
 - Outer loops will keep the inner pipeline fed

```
void foo(in1[][], in2[][], ...) {
...
L1:for(i=1;i<N;i++) {
 L2:for(j=0;j<M;j++) {
#pragma HLS PIPELINE
 out[i][j] = in1[i][j] + in2[i][j];
 }
}</pre>
```

```
1adder, 3 accesses
```

```
void foo(in1[][], in2[][], ...) {
...
L1:for(i=1;i<N;i++) {
#pragma HLS PIPELINE
 L2:for(j=0;j<M;j++) {
 out[i][j] = in1[i][j] + in2[i][j];
 }
}</pre>
```

Unrolls L2 M adders, 3M accesses

```
void foo(in1[][], in2[][], ...) {
#pragma HLS PIPELINE
...
L1:for(i=1;i<N;i++) {
 L2:for(j=0;j<M;j++) {
 out[i][j] = in1[i][j] + in2[i][j];
 }
}</pre>
```

Unrolls L1 and L2 N*M adders, 3(N*M) accesses

Pipeline Directive

- > The pipeline directive pipelines functions or loops
 - >> This example pipelines the function with an Initiation Interval (II) of 2
 - The II is the same as the throughput but this term is used exclusively with pipelines

- > Omit the target II and Vivado HLS will Automatically pipeline for the fastest possible design
 - Specifying a more accurate maximum may allow more sharing (smaller area)
- > The directive on loops provides loop rewinding option

Pipeline Flush

> Pipelines can optionally be flushed

- >> Flush: when the input enable goes low (no more data) all existing results are flushed out
 - The input enable may be from an input interface or from another block in the design
- >> The default is to stall all existing values in the pipeline

> With Flush

- >> When no new input reads are performed
- Values already in the pipeline are flushed out

Pipelining the Top-Level Loop

- > Loop Pipelining top-level loop may give a "bubble"
 - >> A "bubble" here is an interruption to the data stream
 - >> Given the following

```
void foo_top (in1, in2, ...) {
 static accum=0;
 ...
L1:for(i=1;i<N;i++) {
 accum = accum + in1 + in2;
 }
 out1_data = accum;
 ...
}</pre>
```


- >> The function will process a stream of data
- >> The next time the function is called, it still needs to execute the initial (init) operations
 - These operations are any which occur before the loop starts
 - These operations may include interface start/stop/done signals
- >> This can result in an unexpected interruption of the data stream

Continuous Pipelining the Top-Level loop

- > Use the "rewind" option for continuous pipelining
 - >> Immediate re-execution of the top-level loop
 - >> The operation rewinds to the start of the loop
 - Ignores any initialization statements before the start of the loop

```
void foo_top (in1, in2, ...) {
 static accum=0;
 ...
L1:for(i=1;i<N;i++) {
 accum = accum + in1 + in2;
 }
 out1_data = accum;
 ...
}</pre>
```


- > The rewind portion only effects top-level loops
 - >> Ensures the operations before the loop are never re-executed when the function is reexecuted

Issues which prevent Pipelining

> Pipelining functions unrolls all loops

- >> Loops with variable bounds cannot be unrolled
- >> This will prevent pipelining
 - Re-code to remove the variables bounds: max bounds with an exit

> Feedback prevent/limits pipelines

- >> Feedback within the code will prevent or limit pipelining
 - The pipeline may be limited to higher initiation interval (more cycles, lower throughput)

> Resource Contention may prevent pipelining

- >> Can occur within input and output ports/arguments
- >> This is a classis way in which arrays limit performance

Resource Contention: Unfeasible Initiation Intervals

- > Sometimes the II specification cannot be met
 - >> In this example there are 2 read operations on the same port

- An II=1 cannot be implemented
 - The same port cannot be read at the same time
 - Similar effect with other resource limitations
 - For example if functions or multipliers etc. are limited
- > Vivado HLS will automatically increase the II
 - >> Vivado HLS will always try to create a design, even if constraints must be violated

Performance Bottleneck

Arrays: Performance bottlenecks

- > Arrays are intuitive and useful software constructs
 - >> They allow the C algorithm to be easily captured and understood
- > Array accesses can often be performance bottlenecks
 - Arrays are targeted to a default RAM
 - May not be the most ideal memory for performance

```
void foo_top (...) {
 ...
 for (i = 2; i < N; i++)
 mem[i] = mem[i-1] +mem[i-2];
}</pre>
```

Cannot pipeline with a throughput of 1

Even with a dual-port RAM, we cannot perform all reads and writes in one cycle

- > Vivado HLS allows arrays to be partitioned and reshaped
 - >> Allows more optimal configuration of the array
 - >> Provides better implementation of the memory resource

Review: Arrays in HLS

> An array in C code is implemented by a memory in the RTL

>> By default, arrays are implemented as RAMs, optionally a FIFO

- > The array can be targeted to any memory resource in the library
 - >> The ports and sequential operation are defined by the library model
 - All RAMs are listed in the Vivado HLS Library Guide

Array and RAM selection

> If no RAM resource is selected

- >> Vivado HLS will determine the RAM to use
 - It will use a Dual-port if it improves throughput
 - Else it will use a single-port

> BRAM and LUTRAM selection

- >> If none is made (e.g. resource RAM_1P used) RTL synthesis will determine if RAM is implemented as BRAM or LUTRAM
- If the user specifies the RAM target (e.g. RAM_1P_BRAM or RAM_1P_LUTRAM is selected) Vivado HLS will obey the target
 - If LUTRAM is selected Vivado HLS reports registers not BRAM

Array Partitioning

> Partitioning breaks an array into smaller elements

- >> If the factor is not an integer multiple the final array has fewer elements
- >> Arrays can be split along any dimension
 - If none is specified dimension zero is assumed
 - Dimension zero means all dimensions
- >> All partitions inherit the same resource target
 - That is, whatever RAM is specified as the resource target
 - Except of course "complete"

Configuring Array Partitioning

> Vivado HLS can automatically partition arrays to improve throughput

- >> This is controlled via the array configuration command
- >> Enable mode throughput_driven

> Auto-partition arrays with constant indexing

- >> When the array index is not a variable
- >> Arrays below the threshold are auto-partitioned
- Set the threshold using option elem_count_limit

> Partition all arrays in the design

Select option scalarize_all

> Include all arrays in partitioning

- The include_ports option will include any arrays on the IO interface when partitioning is performed
 - Partitioning these arrays will result in multiple ports and change the interface
 - This may however improve throughput
- Any arrays defined as a global can be included in the partitioning by selecting option include_extern_globals
 - By default, global arrays are not partitioned

Array Dimensions

> The array options can be performed on dimensions of the array

Array Reshaping

> Reshaping recombines partitioned arrays back into a single array

- >> Same options as array partition
- >> However, reshape automatically recombines the parts back into a single element
- >> The "new" array has the same name
 - Same name used for resource targeting

X

Vivado HLS Directive Editor

Directive

Destination

O Source File

Directive File

ARRAY RESHAPE

Reshaping vs Partitioning

- > Both are useful for increasing the memory or data bandwidth
- > Reshaping
 - >> Simply increases the width of the data word
 - >> Does not increase the number of memory ports
- > Partitioning
 - >> Increases the memory ports; thus more I/O to deal with
 - >> Use it only if you have to use independent addressing
- Common error message: cue to use reshaping or partitioning

INFO: [SCHED 61] Pipelining loop 'SUM LOOP'.

WARNING: [SCHED 69] Unable to schedule 'load' operation ('mem_load_2', bottleneck.c:62) on

array 'mem' due to limited memory ports.

INFO: [SCHED 61] Pipelining result: Target II: 1, Final II: 2, Depth: 3.

Bottleneck Example

- > Array accesses (block RAM) can be bottlenecks inside functions or loops
 - >> Still prevents a II of 1 despite PIPELINE and DATAFLOW
 - >> Prevents processing of one sample per clock

```
@I [SCHED-61] Pipelining loop 'L SORFL LOOP'.

@W [SCHED-69] Unable to schedule 'store' operation (image_demo.cpp:172) of
variable 'y' on array 'buff_A' due to limited resources (II = 2).

@I [SCHED-61] Pipelining result: Target II: 1, Final II: 3, Depth: 13.
```

```
void sobel_filter(RGB inter_pix[MAX_HEIGHT][MAX_WIDTH],
 AXI_PIXEL out_pix[MAX_HEIGHT][MAX_WIDTH],
 int rows, int cols) {
 3 Writes
for (row = 0; row < rows + 1; row
 SOBEL_LOOP: for (col = 0; col < cols + 1; col++)
 3 Reads
 if (col F cols) {
 buff_A[2][col] = buff_A[1][col];
 buff_A[1][col] = buff_A[0][col];
 Maximum of
 Dual-Port
 buff_B[1][col] = buff_B[0][col];
 2 RAM ports
 temp = buff_A[0][col];
 RAM
 if (col < cols & row < rows) {
 1 Sample Per Clock
 tempx = inter_pix[row][col];
 buff_A[0][col] = rgb2y(tempx);
 buff_B[0][col] = tempx;
 Too Few RAM ports
```

Solution: Use ARRAY_PARTITION directive

```
void sobel_filter(RGB inter_pix[MAX_HEIGHT][MAX_WIDTH],
 AXI_PIXEL out_pix[MAX_HEIGHT][MAX_WIDTH],
 int rows, int cols) {
 3 Writes
#pragma HLS ARRAY PARTITION variable=tempA complete dim=1
 for (row = 0; row < rows + 1; row++) {
 SOBEL_LOOP: for (col = 0; col < cols + 1; col++)
 3 Reads
 if (col < cols) {
 buff_A[2][col] = buff_A[1][col];
 buff_A[1][col] = buff_A[0][col];
 buff_B[1][col] = buff_B[0][col];
 temp = buff_A[0][col];
 if (col < cols & row < rows) {
 1 Sample Per Clock
 tempx = inter_pix[row][col];
 buff_A[0][col] = rgb2y(tempx);
 buff_B[0][col] = tempx;
 Success
```


Maximum

Number of

RAM ports

Structs and Arrays: The Default Handling

- > Structs are a commonly used coding construct
 - >> By default, structs are separated into their separate elements

- Treated as separate elements
- On the Interface
 - This means separate ports
- Internally
 - Separate buses & wires
 - Separate control logic, which may be more complex, slower and increase latency
- Use the DATA_PACK directive to group them into a single element

Data Packing

- > Data packing groups structs internally and at the IO Interface
 - >> Creates a single wide bus of all struct elements

Grouped structure

- First element in the struct becomes the LSB
- Last struct element becomes the MSB
- Arrays are partitioning completely

On the Interface

- This means a single port

Internally

- Single bus
- May result in simplified control logic, faster and lower latency designs

Using Data Pack Directive

- > Apply the DATA_PACK directive
 - >> Select and specify the struct variable to pack

Summary

Summary

- Directives may be added through GUI
 - >> Tcl command is added into script.tcl file
 - >> Pragmas are added into the source file
- > Latency is minimized by default
 - >> Constraints can be set
- > Loops may have impact on the latency
- > Throughput may be improved by pipelining at
 - >> The task, function, and loop level
- > Arrays may create performance bottleneck if not handled properly

Summary

> Optimizing Performance

- >> Latency optimization
 - Specify latency directives
 - Unroll loops
 - Merge and Flatten loops to reduce loop transition overheads
- >> Throughput optimization
 - Perform Dataflow optimization at the top-level
 - Pipeline individual functions and/or loops
 - Pipeline the entire function: beware of lots of operations, lots to schedule and it's not always possible
- > Array Optimizations
 - Focus on bottlenecks often caused by memory and port accesses
 - Removing bottlenecks improves latency and throughput
 - Use Array Partitioning, Reshaping, and Data packing directives to achieve throughput

Adaptable. Intelligent.

