1

A Heterogeneous and Distributed Co-Simulation Environment

Alexandre Amory, Leandro Oliveira, Fernando Moraes

{amory, laugusto, moraes}@inf.pucrs.br

Abstract

This paper presents the implementation and evaluation of a hardware and software co-simulation tool. Different simulators, which can be geographically distributed, compose this environment. The communication between simulators is done using a co-simulation backplane. The co-simulation backplane reads a file describing how the modules are connected, automatically launches the simulators and controls the simulation process. A case study is used as a benchmark to validate the implementation and to evaluate the system performance using different hardware-software partitions.

1 Introduction

Complex embedded systems require the design of hardware, software and, in some situations, analog devices and mechanical parts, too. Different languages and models of computation (MOC) may be used to describe these domains. This kind of system is characterized as a multi-language heterogeneous system [1],[2]. On the other hand, there is the homogeneous approach, where a single language or MOC is used to describe all types of modules. The main limitation of such approach is the absence of a language able to express the semantics of all MOCs related to a generic embedded system. Some approaches propose to add specific libraries to support MOCs not easily modeled with the chosen language constructs (e.g. SystemC [3]). The heterogeneous multi-language model approach, used in this work, keeps the conceptual differences of each domain, describing each module of the system using an appropriate and possibly specific language. The main challenge of this approach is to define a mechanism to control and synchronize the interaction between heterogeneous modules described using distinct formalisms.

Fig. 1 presents different levels where co-simulation can be performed. At the system level, the main goal is to characterize the system functionality. At this level, the software part of the system is described using a programming language, such as C or C++. The hardware part is described using a hardware description language, such as VHDL or Verilog. The communication protocol between hardware and software is abstracted at this level. At the architectural level the hardware/software communication is taken into account together with the target device. At the cycle-level simulation, the software components are simulated using the binary code running on a cycle level simulator of the target processor at the host machine. The hardware components are simulated at RTL level, with possibly back-annotated physical parasitic components.


Fig. 1. Co-design flow, highlighting co-simulation at different abstraction levels.

Therefore, the task of a co-simulation tool is twofold: (i) to validate through simulation each module of the design, according to the language used to describe the module (C, VHDL, JAVA, SDL, ...); (ii) to manage the communication between different simulators. Formal verification tools are another possibility to validate hardware or software modules, but this approach is still immature [1].

The distributed co-simulation allows parallel execution of simulators in geographically distributed machines over a LAN or over a WAN. The benefits of such approach are: (i) project decentralization; (ii) design and validation of a system under development by geographically distributed teams; (iii) intellectual property management – a core provider may allow the simulation of an IP without giving out its description

(source code); (iv) simulator's license management, since simulators can be installed only in a few set of machines; (v) resource sharing. The main drawback of this approach is the increase in the co-simulation execution time, as a result of the network communication overhead introduced.

This paper presents the implementation and evaluation of a geographically distributed co-simulation tool. Currently, this co-simulation tool validates heterogeneous designs at the system and RTL levels, with the software part described in C/C++ and the hardware part described in VHDL. In Section 2 the architecture of the co-simulation environment is introduced. The benchmark used to validate the tool and preliminary results is presented in Section 3. Finally, Section 4 provides some final remarks and presents possibilities for future work.

2 Architecture of the Co-simulation Environment

Fig. 2 presents the main components of the co-simulation environment (light colored) and the user project (dark colored). To use the environment the user must add the appropriate communication library (ComLib) to each module. The description languages, C and VHDL, and the respective simulators, gcc and QuickHDL, must have their own communication library. This figure will be used in the rest of the paper to describe the environment.

The *ComLibC* and *ComLibVHDL* are libraries responsible for encapsulating the communications primitives to the backplane. *FLI* is a VHDL extension to allow interfacing the VHDL simulator to the C language. The *communication components* obtained using the primitives of the ComLibVHDL, and the user modules are instantiated in the *testbench*. The communication between the *testbench* and the C modules is coordinated by the co-simulation backplane.


Fig. 2. General structure of the co-simulation environment.

2.1 Describing Modules for Co-Simulation

Software Modules. Software modules are processes executing C code. In order to be used in the cosimulation environment, the C source code requires just some simple modifications. As shown in Fig. 3a, representing a *ping-pong* application, the first modification in the C code is the use of the *ComLib* header, on line 1, and the addition of the initialization function (*csiInitialize()*), on line 5, as the first valid command. The *csiSend()* function, used on lines 8, must be added when data are required to be sent to the backplane. The parameters for this function are the port name and the output value. The *csiReceive()* function, used on line 9, must be included to allow the module to receive data from other modules. The parameters are the receiving port for the incoming data, and the variable to hold received values.

Hardware Modules. Hardware modules are described in VHDL. The interface between the hardware description language and the outside world is simulator dependent. In this work the QuickHDL simulator is used in conjunction with the FLI library [5]. For Verilog descriptions, the PLI library should be used instead [5]. The user does not need to change the hardware modules. However, a testbench must be created, instantiating the hardware and the communication components. The testbench box in Fig. 2 represents the instantiations. A communication component is instantiated for each module port. A skeleton of the testbench describing the ping module, is presented in Fig. 3b. Line 7 and lines 10-13 instantiate the ping module, the ComLib module for port A and the ComLib module for port B, respectively.

```
#include "csi.h"
 architecture tb_arch of ping_tb is
2.
 #include <stdio.h>
 component ComLib
 2.
3.
 void main(int argc, char *argv[])
 3.
 -- component ping
4.
 4.
5.
 CSI csiInitialize();
 5.
6.
 6.
 -- Unit Under Test Port Map
7.
 while(1) {
 7.
 UUT : ping port map(A=>A,B=>B);
 csiReceive("B",x);
8.
 8.
9.
 csiSend("A",x+1);
 9.
 -- Comunication Components
 ComLib1: ComLib port map (input=>A, output=>open);
10.
 10.
11.
 printf("x = %d\n",x);
 11.
12.
 12.
 ComLib2: ComLib port map
13.
 getchar();
 13.
 (input=>open, output=>B);
14. }
 14.
 15.
 -- Clock And Reset Generation
 16.
 end tb arch;
 17.
```

(a) C pong code

(b) VHDL testbench for the ping module

Fig. 3. Simple example: ping-pong source code, ready for co-simulation.

2.2 Co-simulation Backplane

As stated before, the main function of the backplane is to coordinate the communication between different simulators. The connections between modules are described in a *coordination file*. This file has two parts: the module part and the connection part. The module part describes each module of the system being simulated. Each module has a unique name, a language in which it is described, a command to execute it, the CPU where the module will be simulated, and the name and direction of each external module pin. The connection part is a simple netlist describing the intermodule connection for each net. Each net has a unique name, one sender port and one or more receiver ports.

The coordination file for the ping-pong example is presented in Fig. 4.

```
module ping {
2.
3.
 language("VHDL");
 command("QHSIM");
4.
5.
 machine(name="hios.inf.pucrs.br",alias="hios");
 int A: in; int B: out; }
 port {
6.
7.
 module pong {
8.
 language("C");
9.
 command("pong");
10.
 machine(name="wacken.inf.pucrs.br",alias="wacken");
 port { int A : out; int B : in;}
11
12.
13.
 net N1 { A(ping),A(pong) }
14.
 net N2 { B(ping),B(pong) }
```

Fig. 4. Coordination file example.

The project has two modules, named *ping* and *pong*. The module *ping* is described in VHDL, simulated with QuickHDL, in the *hios.inf.pucrs.br* machine, and ports A and B are declared as input and output ports respectively, of integer type. The module *pong* is described in the same manner. The net definition follows the modules' specification. In this example we have nets N1 and N2. Net N1 is connected to port A of module *pong* (sender) and to port A of module *ping* (receiver).

Using the coordination file the co-simulation backplane builds the internal data structure to control the simulation, enabling the routing of messages between modules. The integer data type is used by the backplane. The communication libraries implement the necessary data conversion, as *std_logic_vetcor* to integer and viceversa.

2.3 Communication Library

The communication library, *ComLib*, integrates a simulator to the backplane through UNIX sockets [7]. This library has three functions: initialization (*csiInitialize()*), send data (*csiSend()*) and receive data (*csiReceive()*). The function *csiInitialize()* connects a module to the backplane. It receives as parameters the name of the module to be simulated, and the backplane IP address. The sending and receiving functions receive two parameters: the name of the port and the data to be sent or received.

At present, the environment *supports only C/C++ and VHDL languages*. It is important to add here that the C library can also support C language variations as, for instance, SystemC [3]. Libraries to support Java and SDL will be implemented in a near future.

Fig. 2 shows the structure of the C and VHDL libraries. The C library, *ComLib*, could be seen as a simple overloading of standard functions to handle sockets in C. The VHDL simulator communicates with the backplane using the *communication components*. The components are instantiated in the *testbench* to connect each VHDL port to the backplane, as shown in Fig. 3b, lines 10 and 12. The *communication components* are implemented using the *ComLib* and a proprietary library called FLI. This library allows to implement VHDL entities or functions in the C language.

2.4 Using the Co-simulation Environment

The first step to use the co-simulation environment is to change manually the user's project adding the *ComLib* primitives for initialization and send/receive. The next step is to describe the coordination file, including the module's name, the language, the machine where it will run, the ports and the connection between modules. Now the backplane can be run. It launches automatically the modules and wait for connection of all the modules. After this, the backplane starts the simulation.

3 Results

Validation was conducted using a simple case study. The case study is an algorithm to fill non-concave polygons [6]. The algorithm receives a set of (X,Y) coordinates representing a polygon, and it generates the horizontal lines to fill this polygon. The input image can have thousands of polygons. This algorithm has been chosen since it allows an easy description of different hardware-software partitions and depending on the partitions the communication between blocks is very intensive (see field # msgs in Table 2), allowing the evaluation of the communication overhead. This example may not be a good representative of the complexity found in generic embedded systems, but it was chosen as the objective here is to show co-simulation problems.

3.1 Evaluation Environment

Two different scenarios are evaluated, always using the polygon filling algorithm.

Performance comparison between C Compiled Code (CCC), single simulator VHDL simulation (SSVS) and a hardware-software partition (CO-SIM). The CCC case represents the pure software implementation and the SSVS case the pure hardware implementation. These scenarios put in evidence the impact of the message traffic in a co-simulation environment;

Performance comparison between different hardware-software partitions modeled in different abstraction levels. In this case, the impact of the abstraction level is evaluated;

For all scenarios, the algorithm was evaluated with 50, 100, 500, 1000 and 3000 polygons. The CCC and SSVS situations use the workstation WS1. For the CO-SIM situation, a set of 5 workstations were used: (1) WS1: Sun Ultra10, 333 MHz, 256 MB RAM; (2) WS2: Sun Ultra1, 167 MHz, 192 MB RAM; (3) WS3: Sun SPARC 4, 110 MHz, 72 MB RAM; (4) WS4: Sun SPARC 4, 110 MHz, 72 MB RAM; (5) WS5: Sun SPARC 4, 110 MHz, 64 MB RAM. All C programs were compiled using GNU GCC compiler version 2.95.3 without optimization. The VHDL simulator used in all experiments was Mentor Graphics QuickHdl (qhsim v8.5_4.6i). All data presented in the tables represent average values, obtained through several executions.

3.2 The Partitions

Two hardware/software partitions were used, both with five blocks, where four of them are written in C and one of them is written in VHDL. The main difference between these partitions is the number of nets involved in the co-simulation. The number of nets represents the abstraction level employed to describe the design. The first partition, called "C + VHDL", has 20 nets. This partition contains data and control nets, representing an architectural view of the system. On the other hand, the partition called "C + VHDL (optim)" has 15 nets, representing a higher abstraction level description of the design. It is composed of only data nets, without control, being a functional description of the system.

3.3 Results and Discussion

Table 1 presents the CPU time to simulate the software version (CCC), the hardware version (SSVS) and a hardware-software partition (CO-SIM). As expected, CCC and SSVS, consumes little CPU time, since there is no message traffic. On the other hand, the CO-SIM is slower because it has thousands of inter-process communication messages and network overhead, as shown in Table 2.

The advantages of co-simulation, when compared to the high CPU usage to co-simulate the benchmark, have already been depicted in Section 1.

The bottleneck of the benchmark, related to the communication inter-modules, is located at the memory blocks interface. The control nets, as CE (*chip enable*) and RW (*read write*) were removed, reducing significantly the total number of messages. These data are presented in Table 2. An important reduction on the

running time was observed. This fact confirms that the co-simulation running time is dominated by the message traffic.

	Table 1. Execution time	in seconds.	for different val	lidation mechanisms.
--	-------------------------	-------------	-------------------	----------------------

# Polygons	CCC	SSVS	CO-SIM
50	0.002	4.4	34.8
100	0.003	4.9	69.4
500	0.017	9.4	352.8
1000	0.033	15.4	703.3
3000	0.100	40.0	2109.2

Table 2. Co-simulation time, in seconds, for two partitions.

# Polygons	C + VHDL		C + VHD	L (optim)
	time	# msgs	time	# msgs
50	113.7	90495	34.8	56342
100	224.2	183527	69.4	114407
500	1120.9	924745	352.8	576312
1000	2160.3	1840089	703.3	1250308
3000	9608.2	5522387	2109.2	3755731

These preliminary results can be improved by modifying the routing procedures, e.g., using UDP instead of TCP and message buffering.

4 Conclusions And Future Work

The main contribution of this paper is the development and the evaluation of a co-simulation tool, by means a *co-simulation backplane*, responsible for the integration of simulators. The main features of the co-simulation tool are: (i) the *co-simulation backplane* automatically launch simulators with no manual intervention; (ii) geographically distributed co-simulation is allowed; (iii) VHDL and C languages (as well as C variations) are supported; (iv) functional and RTL architectural models can be used. Cycle level co-simulation is yet not supported, since the backplane does not have a global synchronization mechanism.

One weakness of the currently implemented co-simulation environment is related to its lack of portability. The C/VHDL communication interface is not a standard, changing from simulator to simulator. The QuickHDL simulator, used in this work, provides the FLI library. The Aldec simulator provides another library, called VHPI. So, if the VHDL simulator changes, some interfaces of the system must be re-written.

It is important to emphasize the backplane's flexibility. The backplane is independent from simulators. New languages, such as Java and SDL, can easily be integrated in the co-simulation environment. The user only needs to implement in these new languages the communication library.

As expected, the communication overhead was very important. We believe this overhead can be reduced using UDP sockets and message buffering. This optimization is under development. Integration to Java and SDL and more detailed performance evaluation benchmarks are examples of future work.

As an academic work this environment can be freely distributed to other research groups.

5 References

- [1] Hessel, F. Concepção de Sistemas Heterogêneos Multi-Linguagens. Jornada de Atualização em Informática JAI. XXI Congresso da Sociedade Brasileira de Computação. 2001.
- [2] Liem, C., Nacabal, F., Valderrama, C., Paulin, P., Jerraya, A. **System-on-a-chip Cosimulation and Compilation**. IEEE Design & Test of Computers, Vol. 14 Issue 2 (1997) 16 –25.
- [3] Swan, S. An Introduction to System Level Modeling in SystemC 2.0. Available at: http://www.systemc.org. 2001
- [4] Edwards, S., Lavagno, L., Lee, E., Sangiovanni-vincentelli, A. **Design of Embedded Systems: Formal Models, Validation and Synthesis**. Proceedings of the IEEE, 1997.
- [5] Modeltech inc. ModelSim SE/EE User's Manual. Version 5.4. April, 2000.
- [6] Foley, J.D., et al. Computer Graphics: Principles and Practice. 2 edn. Addison-Wesley, 1997.
- [7] Walton, S. LINUX Socket Programming. SAMS, 2001.