面向二十一世纪的嵌入式系统设计技术

第三讲: 软硬件协同设计技术

Hardware-Software Codesign

主讲教员:徐欣

国防科大电子科学与工程学院嵌入式系统开放研究小组

软硬件协同设计定义与主要概念

■ 软硬件协同设计定义

 The meeting of system-level objectives by exploiting the trade-offs between hardware and software in a system through their concurrent design

■ 主要概念

- Concurrent (并发): hardware and software developed at the same time on parallel paths
- Integrated (交互): interaction between hardware and software developments to produce designs that meet performance criteria and functional specifications

嵌入式系统快速原型设计过程

REUSE DESIGN LIBRARIES AND DATABASE

嵌入式系统快速原型开发的基本要素

- 系统定义(需求分析)
- 软硬件划分
 - 结构规划 处理器类型, 软硬件之间的接口类型, 等.
 - 划分目的 满足系统速度,延迟, 体积,成本等方面的要求.
 - 划分策略 high level partitioning by hand, automated partitioning using various techniques, etc.
- 调度
 - Operation scheduling in hardware
 - Instruction scheduling in compilers
 - Process scheduling in operating systems
- 软硬件设计过程中的建模

传统的嵌入式系统设计模型

传统的嵌入式系统设计过程

- 传统软硬件设计过程的基本特征:
 - 系统在一开始就被划分为软件和硬件两大部分
 - 软件和硬件独立进行开发设计
 - "Hardware first" approach often adopted
- 隐含的一些问题:
 - 软硬件之间的交互受到很大限制
 - 软硬件之间的相互性能影响很难评估
 - 系统集成相对滞后,NRE较大
- 因此:
 - Poor quality designs (设计质量差)
 - Costly modifications (设计修改难)
 - Schedule slippages(研制周期不能有效保障)

传统设计过程中的尖锐矛盾

- ■随着设计复杂程度的提高,软硬件设计中的 一些错误将使开发过程付出昂贵的代价
- "Hardware first" approach often compounds software cost because software must compensate for hardware inadequacies

软硬件设计过程发展方向 - - 协同设计

软硬件协同设计的基本需求

- 统一的软硬件描述方式
 - 软硬件支持统一的设计和分析工具(技术)
 - 允许在一个集成环境中仿真(评估)系统软硬件设计
 - 支持系统任务在软件和硬件设计之间的相互移植
- 交互式软硬件划分技术
 - 允许多个不通的软硬件划分设计进行仿真和比较
 - 辅助最优系统实现方式决策
 - Partitioning applied to modules to best meet design criteria (functionality and performance goals)

- 完整的软硬件模型基础
 - Supports evaluation at several stages of the design process
 - Supports step-wise development and integration of hardware and software
- 正确的验证方法
 - 确保系统设计达到目标要求

典型的软硬件协同设计过程

经典的软硬件协同设计方法

软硬件协同设计的优势

- 在设计初始阶段就可进行软硬件交互设计和调整
 - Provides continual verification throughout the design cycle (贯穿整个设计周期)
 - Separate HW/SW development paths can lead to costly modifications and schedule slippages
- 关键技术(如可编程逻辑综合技术、器件接口和功能模型描述)的进步使得软硬件交互设计变得简单起来

■ 主要问题:

- Lack of a standardized representation
- Lack of good validation and evaluation methods

■ 可能的解决方案:

- Extend existing hardware/software languages to the use of heterogeneous paradigms
- Extend formal verification techniques to the HW/SW domain
- 基于FPGA的嵌入式系统设计 - SOPC设计

HW-SW system involves

- Specification (设计描述)
- modeling (设计建模)
- design space exploration and partitioning
- synthesis and optimization (综合与优化)
- Validation (设计验证)
- implementation (设计实现)

Specification (设计描述)

 List the functions of a system that describe the behavior of an abstraction clearly with out ambiguity.

Modeling (设计建模)

 Process of conceptualizing and refining the specifications, and producing a hardware and software model.

Validation:

Process of achieving a reasonable level of confidence (置信度) that the system will work as designed.

Takes different flavors per application domain (根据应用 领域而不同): cosimulation for performance and correctness (性能与功能的协同仿真)

Implementation:

Physical realization of the hardware (through synthesis) and of executable software (through compilation).

协同设计中的软硬件划分与调度 (where and when)

- A hardware/software partitioning represents a physical partition of system functionality into application-specific hardware and software.
- Scheduling is to assign an execution start time to each task in a set, where tasks are linked by some relations.

软硬件协同设计工具

- Mentor的Seamless
- Cadence的.....

Bonus

- 讨论实例:嵌入式网络视频播放器
- (1)协同设计问题
- (2)硬件设计实现

图1 嵌入式网络视频播放器外部接口示意图

图2 嵌入式网络视频播放器硬件结构框图