Using SystemC for high-level synthesis and integration with TLM

Presented at India SystemC User Group (ISCUG) http://www.iscug.in

April 14, 2013

Mike Meredith – VP Strategic Marketing

Forte Design Systems

Agenda

High-level synthesis

- A brief history of high-level synthesis
- What is HLS?
- HLS Basics

Synthesizability

- Introduction to the synthesizable subset standard draft
- Recommendations and extensions

Keys to raising abstraction level

- Implicit state machine vs explicit state machine
- Design exploration
- HLS and Arrays
- HLS and I/O protocols
- Integrating synthesizable code in TLM models
- User Experience

What's In A Name?

Behavioral Synthesis

Algorithmic Synthesis

ESL Synthesis

Synthesizing Hardware From A High-level Description -- Not a New Idea!

- Generation 0 Research
 - 1970's 1990
 - First mention (that I can find) 1974
 - CMU: Barbacci, Siewiorek "Some aspects of the symbolic manipulation of computer descriptions"
 - A sampling of key researchers:
 - Thomas, Paulin, Gajski, Wakabayashi, DeMann
 - Academic implementations
 - 1979 CMU CMU-DA
 - 1988 Stanford Hercules
 - Most research focused on scheduling and allocation for datapath-dominated designs

Generation 1 - 1990's

First Industrial Tools

- NEC Cyber Workbench -1993 (internal to NEC)
- Synopsys Behavioral Compiler1994
- Cadence Visual Architect -1997
- Mentor Monet 1998

Challenges

- Synthesis direct to gates
- HDL's are not good behavioral algorithm languages
- Poor quality of results
 - Area and timing closure
- Verification difficulty
 - Interface synthesis not good
 - I/O cycle accuracy not guaranteed

Generation 2 - 2000's

"Bloom" of industrial implementations

- Forte Cynthesizer
- Celoxica Agility Compiler
- Mentor Catapult
- Synfora Pico Express
- Cadence C to Silicon Compiler

Reasons for success

- Adoption of C & C variants for input give access to algorithm code
- Adoption of flows that include trusted logic synthesis tools
- Quality of results caught up with hand-coded
- Verification considered along with design
- Designs getting too big for RTL

Why RTL Productivity Isn't Enough (Hint: Moore's Law)

Figure 1: Rising cost of IC design and effect of CAD tools in containing these costs. [Courtesy: Andrew Kahng, UCSD and SRC]

What Is High-level Synthesis? It's all about abstraction

Y-chart

- Gajski & Kuhn
- Captures relationships between specification domains and abstraction levels

Logic Synthesis:

Register-transfer → Gates/Flipflops Functional Block level → Logic level

High-level Synthesis:

Datapath: Algorithms → ALUs/Registers
Control: Algorithms → Register-transfer
Algorithmic level → Functional Block level

What is High-Level Synthesis?

What is High-Level Synthesis?

- HLS creates hardware from un-timed algorithm code
 - Synthesis from a behavioral description
- Input is much more abstract than RTL code
 - No breakdown into clock cycles
 - No explicit state machine
 - No explicit memory management
 - No explicit register management
 - The high-level synthesis tool does all of the above

High-Level Synthesis is *not...*

... the same as writing software

- the algorithm may be the same,
 but the implementation is very different
- the cost/performance tradeoffs are different
- e.g. use of large arrays
 - Software can assume essentially infinite storage with equal (quick) access time
 - Hardware implementations must tradeoff storage size vs. access time
- these in turn affect the coding style used for synthesis

... the same as writing RTL

the input code is much more abstract

What does the designer do? What does the tool do?

Decisions made by designer

- Function
 - As implicit state machine
- Performance
 - Latency, throughput
- Interfaces
- Storage architecture
 - Memories, register banks etc
- Partitioning into modules

Decisions made by HLS

- State machine
 - Structure, encoding
- Pipelining
 - Pipeline registers, stalling
- Scheduling
 - Memory I/O
 - Interface I/O
 - Functional operations

What is High-level Synthesis Used For?

Datapath dominated designs

- Most of the design is computation oriented
- Image processing
- Wireless signal processing

Control dominated designs

- Most of the design is making decisions and moving data
- SSD controllers
- Specialized processor development
- Network switching applications

Statistics - Real-world usage

Block / Module size

- Common = 30K \rightarrow 300K gates
- Largest we have seen = 750K gates

- Typical
 - Depends on customer stage of adoption
 - Common = 1-8
- Largest we have seen = 200+ blocks

Project size

- (implemented with Cynthesizer)
- Largest we have seen = 15M gates

Typically 5-20% improvement over hand-RTL

Adopting HLS Productivity values and expectations

Keys to HLS Raising Abstraction

Implicit state machine

- More like algorithm code
- Leaves room for exploration

Design exploration

Same source can produce designs for different purposes

Array handling

- Arrays can be implemented in multiple ways
- HLS schedules memory protocol signals w/ algorithm

Handling I/O protocols

- HLS schedules I/O protocol signals w/ algorithm
- Modular interfaces allow protocol encapsulation & reuse

Design Abstraction

High-level Synthesis Basics

- High-level synthesis begins with an algorithmic description of the desired behavior
- Behavior is expressed in a high level language
- SystemC is the input language for Cynthesizer
- The second input is the ASIC or FPGA technology library
 - Cell functions, area and timing
- The third input is directives for synthesis
 - Target clock period (required)
 - Other directives: pipelining, latency constraints, memory architecture

High-level Synthesis Example

Consider the following behavioral description to be synthesized for a 100MHz clock period:

```
typedef unsigned char bit8;
unsigned long example_func( bit8 a, bit8 b, bit8 c,
bit8 d, bit8 e )
{
 unsigned long y;
 y = ( (a * b ) + c ) * ( d * e );
 return y;
}
```

- This description is *un-timed*: The user does not specify the clock boundaries
 - Does not specify the latency
 - Does not specify which values are registered or when to compute each value
- Cynthesizer will map the SystemC/C++ operations ("", "+") to datapath components, and add clock boundaries
 - Driven by target clock period and other directives
 - Results in known latency and registers
 - Depends on technology library

High-level Synthesis Example: Control & Data Flow Graph

Cynthesizer analyzes the source and determines:

- Inputs & Outputs
- Operations
- Data dependencies

A control/dataflow graph (CDFG) is constructed:

- With no timing information
- Represents the data flow for the functionality of the design

The graph shows data dependencies:

- Operations that must complete before others can begin
 - e.g. (a*b) must complete before we can calculate (a*b)+c

The graph shows control dependencies:

if/else constructs will turn into select operations

High-level Synthesis Example: Control & Data Flow Graph

The control/dataflow graph (CDFG) analysis would construct the following structure from example func():

High-level Synthesis Example: Library Processing

24

Assume the characterized library has the following functional units available

Functional Unit	Delay	Area
8x8=16	2.78 ns	4896.5
16+16=17	1.99 ns	1440.3
20x20=40	5.88 ns	27692.6

An initial allocation might be:

- Two "8x8=16" multipliers
- One "16+16=17" adder
- One "20x20=40" multiplier

High-level Synthesis Example: Scheduling

Using the initial allocation the initial schedule would be:

Operator	# Needed	Cycle1	Cycle2	Cycle3
8x8=16	2	t1=a*b		
		t2=d*e		
16+16=17	1		t3=t1+c	
20x20=40	1			y=t2*t3

- Total functional unit area = (2 * 4896.5) + 1440.3 + 27692.6 = 38925.9
- Delays fit within 100 MHz clock

High-level Synthesis Example: Scheduling (cont.)

Scheduling notes that the d*e operation can be moved to cycle 2 to eliminate one 8x8 multiply operator

Operator	# Needed	Cycle1	Cycle2	Cycle3
8x8=16	1	t1=a*b	t2=d*e	
16+16=17	1		t3=t1+c	
20x20=40	1			y=t2*t3

- Total functional unit area = 4896.5 + 1440.3 + 27692.6 = 34029.4
- Delays fit within 100 MHz clock

High-level Synthesis Example: Binding

Binding assigns specific instances of functional units to the required operators

Further optimization binds the 8x8 multiply operations to the 20x20

multiplier instance

Operator	# Needed	Cycle1	Cycle2	Cycle3
16+16=17	1		t3=t1+c	
20x20=40	1	t1=a*b	t2=d*e	y=t2*t3

Total functional unit area =

1440.3 + 27692.6 = 29132.9

Delays fit within 100 MHz clock

High-level Synthesis Example: Output Hardware Structure

Note: Implicit state machine input produces explicit state machine output

Mux selects come from the FSM

Introduction To The SystemC Synthesizable Subset Draft Under Development

March 2013

SystemC Synthesizable Subset Work

- Development of a description of a synthesizable subset of SystemC
- Started in the OSCI Synthesis Working Group
- Current work is in Accellera Systems Initiative Synthesis Working Group

- Many contributors over a number of years
- Broadcom, Cadence, Calypto, Forte, Fujitsu, Global Unichip, Intel, ITRI, Mentor, NEC, NXP, Offis, Sanyo, Synopsys

General Principles

- Define a meaningful minimum subset
 - Establish a baseline for transportability of code between HSL tools
 - Leave open the option for vendors to implement larger subsets and still be compliant
- Include useful C++ semantics if they can be known statically – eg templates

Scope of The Planned Standard

- Synthesizable SystemC
- Defined within IEEE 1666-2011
- Covers behavioral model in SystemC for synthesis
 - SC_MODULE, SC_CTHREAD, SC_THREAD
- Covers RTL model in SystemC for synthesis
 - SC_MODULE, SC_METHOD
- Main emphasis of the document is on behavioral model synthesizable subset for high-level synthesis

Scope Of The Planned Standard

SystemC Elements

- Modules
- Processes
 - SC_CTHREAD
 - SC THREAD
 - SC_METHOD
- Reset
- Signals, ports, exports
- SystemC datatypes

C++ Elements

- C++ datatypes
- Expressions
- Functions
- Statements
- Namespaces
- Classes
- Overloading
- Templates

High-level Synthesis With SystemC In The Design Flow

- Design and testbench converted to SystemC modules or threads
- Design
 - Insertion of signal-level interfaces
 - Insertion of reset behavior
 - Conversion to SC_CTHREADs
- Testbench
 - Insertion of signal-level interfaces
 - Reused at each abstraction level
 - Behavioral
 - RTL
 - Gate

Module Structure for Synthesis

Module Declaration

Module definition

- SC_MODULE macro or
- Derived from sc_module
 - class or struct
- SC_CTOR or
- SC_HAS_PROCESS

```
// A module declaration
SC MODULE ( my module1 ) {
  sc in< bool> X, Y, Cin;
  sc out< bool > Cout, Sum;
  SC CTOR( my module1 ) {...}
};
// A module declaration
SC MODULE ( my module1 ) {
  sc in< bool> X, Y, Cin;
  sc out< bool > Cout, Sum;
  SC HAS PROCESS ( my module1 );
 my module1(const sc module name name )
 : sc module(name)
 { ... }
};
```


SC_THREAD & SC_CTHREAD Reset Semantics

- At start_of_simulation each SC_THREAD and SC_CTHREAD function is called
 - It runs until it hits a wait()
- When an SC_THREAD or SC_CTHREAD is restarted after any wait()
 - If reset condition is false
 - execution continues
 - If reset condition is true
 - stack is torn down and function is called again from the beginning
- This means
 - Everything before the first wait will be executed while reset is asserted

SC_CTHREAD or SC_THREAD

```
reset behavior

wait();

post-reset
initialization

while (true) {
 main loop
}
```

Note that every path through main loop must contain a wait() or simulation hangs with an infinite loop

SC_THREAD & SC_CTHREAD Process Structure

```
void process() {
 // reset behavior must be
SC_(C)THREAD
 // executable in a single cycle
 reset behavior();
 reset behavior
 wait();
 wait();
 // initialization may contain
 post-reset
 // any number of wait()s.
 initialization
 // This part is only executed
 // once after a reset.
 while (true) {
 initialization();
 main loop
 // infinite loop
 while (true) {
 rest of behavior();
```

Process Structure Options

- SC_THREAD and SC_CTHREAD processes must follow one of the forms shown
- Note that there must be a wait() in every path of the infinite loops to avoid simulator hangup

```
while(1)
{ }
while( true )
{ }
while (1);
do { }
while (true);
for (;;)
{ }
```


Specifying Clock and Reset

Simple signal/port and level

```
SC CTHREAD( func, clock.pos() );
 reset signal is( reset, true );
 For synthesis,
 areset signal is( areset, true );
 SC_THREAD
 can only have a
 single sensitivity
 SC THREAD (func);
 to a clock edge
 sensitive << clk.pos();</pre>
 reset signal is ( reset, true );
 areset signal is( areset, true );
inline void reset_signal_is( const sc_in<bool>& port, bool level );
inline void reset_signal_is( const sc_signal<bool>& signal, bool level );
inline void areset_signal_is( const sc_in<bool>& port, bool level );
inline void areset_signal_is( const sc_signal<bool>& signal, bool level );
```

Use Of wait()

- For synthesis, wait(...) can only reference the clock edge to which the process is sensitive
- For SC_CTHREADs
 - wait()
 - wait(int)
- For SC_THREADs
 - wait()
 - wait(int)
 - wait(clk.posedge_event())
 - wait(clk.negedge_event())

For synthesis of SC_THREADs wait(event) must match the sensitivity of the clock edge

Types and Operators

- C++ types
- sc_int, sc_uint
- sc_bv, sc_lv
- sc_bigint, sc_biguint
- sc_logic
- sc_fixed, sc_ufixed

- All SystemC arithmetic, bitwise, and comparison operators supported
- Note that shift operand should be unsigned to allow minimization of hardware

Supported SystemC integer functions								
bit select []	part select (i,j)	concatenate (,)						
to_int()	to_long()	to_int64()	to_uint()	to_uint64()	to_ulong()			
iszero()	sign()	bit()	range()	length()				
reverse()	test()	set()	clear()	invert()				

Data Types

- C++ integral types
 - All C++ integral types except wchar_t
 - char is signed (undefined in C++)
- C++ operators
 - a>>bSign bit shifted in if a is signed
 - ++ and -- not supported for bool

- "X" has limited support for synthesis
 - A tool MAY use "X" to specify an explicit don't-care condition for logic synthesis
- "Z" has limited support for synthesis
 - Supported only if it appears in an expression assigned directly to a port variable

Pointers

Supported for synthesis

- "this" pointer
- "Pointers that are statically resolvable are supported for synthesis. Otherwise, they are not supported."
- If a pointer points to an array, the size of the array must also be statically determinable.

Not Supported

- Pointer arithmetic
- Testing that a pointer is zero
- The use of the pointer value as data
 - eg hashing on a pointer is not supported for synthesis

Other C++ Constructs

Supported

- const
- volatile
- namespace
- enum
- class and struct
 - private, protected, public
- Arrays
- Overloaded operators

Not supported

- sizeof()
- new()
 - Except for instantiating modules
- delete()
- typeid()
- extern
- asm
- Non-const global variables
- Non-const static data members

Join A Working Group And Contribute!

Pointer Support Recommendations

 HLS tools can handle pointers in the C++ code

```
// Passing a pointer to array
void func1(int *a) {
 for (i = 0; i < N; i++)
 sum += a[i];
}</pre>
```

 But a pointer needs to be resolved to a specific array (or variable) in the design at compile time

```
// OK to call with a determinate
//pointer
ptr = arr1;
func1(ptr);
ptr = arr2;
func1(ptr);
// Not OK to call with an
// indeterminate pointer
if (external input.read() == 1)
  ptr = arr1;
else
  ptr = arr2;
// array used depends on
//external input
func1(ptr); // ERROR
```

Reset Logic Recommendations

The reset logic code block should:

- Write the reset value to all output ports
 - e.g. my port.write(0) for a standard SystemC sc out port
- Call the reset () function of all modular interface ports that have one
 - cynw_p2p ports (din.reset(), dout.reset())
 - Memory ports for explicit memories
- Write the reset value to all variables
 - An array cannot be initialized in one cycle unless it is flattened

The reset logic code block should not:

- Access a memory (e.g. an un-flattened array)
- Call a function that calls wait()
 (e.g. cannot call the get() function of a cynw_p2p input port)
- Such multi-cycle code should be executed after the reset protocol block

Data Type Recommendations

- Correct sizing of variables will have a big impact on area
 - Particularly on ports!
 - Affects not just the variable but all operations on it
- Cynthesizer can often automatically determine the optimum bit width for a variable
 - Only if it can determine the maximum value
- Replacing C++ built-in types with sc_int or sc_uint types enforces desired sizing of hardware
 - It helps when Cynthesizer cannot determine maximum values
 - Allows selection and testing of individual bits and ranges

```
sc_uint<32> status; // 32-bit register
if ( status[7] == 1) // test individual bits
  count = status.range(3,0); // get a range of bits
```

- C++ semantics sometimes force data values to 64 bits
 - Casting to a narrower type can avoid this

Cynthesizer Fixed Point Support

Cynthesizer supports synthesis of fixed point arithmetic

```
sc_fixed<wl, iwl, q_mode, o_mode, n_bits> Object_Name;
sc_ufixed<wl, iwl, q_mode, o_mode, n_bits> Object_Name;
wl: "word length" Total number of bits used
iwl: "integer word length." Number of bits to left of the decimal point
q_mode: "quantization mode" Represents the process to be done when the value can not be represented precisely.

o_mode: "overflow mode" (SC_WRAP, SC_SAT,,)
n_bits: is used in overflow processing
```

 Forte provides an sc_fixed compatible class for improved simulation speed

Cynthesizer Floating Point Support

Cynthesizer supports floating point types

Use cynw_cm_float<> an optional library if it is necessary to synthesize float/double.

```
cynw_cm_float<E,M,D,N,EX,R> object_name、...;

E: The number of bits for exponent (For single precision:8)

M: The number of bits for Mantissa (For singleprecision:23)

D: 1 use denormal numbers for gradual underflow (default 1)

N: When set to 1, interpret NaN, Inf according to IEEE 754 (default 1)

EX: When set to 1, generate IEEE 754 exceptions (default 0)

R: Rounding (Default: CYNW_NEAREST)

Example:

#include "cynw_cm_float.h"
```

... a = b + c; a = b * c;

cynw_cm_float<8,23> a, b, c; // IEEE Single Precision Format

Cynthesizer Complex Class Support

- Cynthesizer includes a synthesizable complex datatype
 - API compatible with std::complex
 - Just use std::complex in your code, the synthesizable implementation will be used

```
#include <complex>
typedef cynw_fixed< W, L, SC_RND > my_fp;
typedef std::complex< my_fp > my_cplx;
. . .
my_cplx out, a, b, c, d;
out = (a * b) + (c * d);
. . .
```


Keys to Raising Abstraction

• Implicit state machine

- More like algorithm code
- Leaves room for exploration

Design exploration

Same source can produce designs for different purposes

Array handling

- Arrays can be implemented in multiple ways
- HLS schedules memory protocol signals w/ algorithm

Handling I/O protocols

- HLS schedules I/O protocol signals w/ algorithm
- Modular interfaces allow protocol encapsulation & reuse

Design Abstraction

Implicit state machine form

- Has a higher level of abstraction
- Matches common algorithm description
- Can be mapped to multiple implementations with different performance characteristics

```
typedef unsigned char bit8;
unsigned long example_func( bit8 a,
 bit8 b, bit8 c, bit8 d, bit8 e )
{
 unsigned long y;
 y = ( ( a * b ) + c ) * ( d * e );
 return y;
}
```


Keys to Raising Abstraction

- Implicit state machine
 - More like algorithm code
 - Leaves room for exploration
- Design exploration
 - Same source can produce designs for different purposes
- Array handling
 - Arrays can be implemented in multiple ways
 - HLS schedules memory protocol signals w/ algorithm
- Handling I/O protocols
 - HLS schedules I/O protocol signals w/ algorithm
 - Modular interfaces allow protocol encapsulation & reuse

Design Abstraction

Exploration

One source can be targeted to multiple uses

Courtesy Michael Bohm, Intel

Exploration Example

- Non-pipelined implementation vs
- Pipelined implementation (1 calculation / 2 cycles)
 vs
- Pipelined implementation (1 calculation / cycle)

Simple Schedule Non-pipelined implementation


```
// Read an input, do some calculations, write output
for (i = 0; i < N; i++)
{
 X = inp.get(); // Read input
 // Assume the arrays are flattened, so accesses take
 // zero time
 Y = (A[i] + B[i] + C[i]) * (D[i] + E[i] + F[i]) * X;
 outp.put(Y); // Write output
}</pre>
```

- An un-pipelined schedule:
 - Each iteration takes six cycles

I	++	++	*	*	0	I	++	++	*	*	0
1	2	3	4	5	6	7	8	9	10	11	12
'	Iteration 1						It	erat	ion :	2	'

cycle 1
<pre>X = inp.get();</pre>
cycle 2
R1 = A[i] + B[i]
R2 = D[i] + E[i]
cycle 3
R3 = R1 + C[i]
R4 = R2 + F[i]
cycle 4
R5 = R3 * R4
cycle 5
Y = R5 * X
cycle 6
outp.put(Y);

Resources	2 Adders, 1 Multiplier
Latency	6 clock cycles
Throughput	1 I/O per 6 clock cycles

Types of Pipelining

Pipelined datapath components

- A multicycle computation implemented in a datapath comonent
- E.g. a wide multiplier that takes 3 cycles to complete and can start a new computation every cycle
- If a datapath component is pipelined, Cynthesizer will potentially create a schedule that starts a new computation every cycle

Pipelined loops

- A multicycle computation implemented in the FSM
- E.g. a fir filter that takes 5 cycles to complete a computation, but can start a new computation every cycle
- Very useful technique to improve throughput
- When pipelined, a new loop iteration can start before the previous one ends

Multiple iterations of the loop are active at the same time

Pipelining Example

Pipeline the example with an initiation interval of "2"

CYN_INITIATE(CONSERVATIVE, 2, "my_pipe");

Iteration 1	I	++	++	*	*	0						
Iteration 2			I	++	++	*	*	0				
Iteration 3					I	++	++	*	*	0		
Iteration 4							I	++	++	*	*	0
Cycle	1	2	3	4	5	6	7	8	9	10	11	12

Resources	2 Adders, 1 Multiplier
Latency	6 clock cycles
Throughput	1 I/O per 2 clock cycles

Throughput tripled with no increase in resources!

Pipelining Example

Pipeline the example with an initiation interval of "1"

CYN_INITIATE(CONSERVATIVE, 1, "my_pipe");

Iteration 1	I	++	++	*	*	0						
Iteration 2		I	++	++	*	*	0					
Iteration 3		1	I	++	++	*	*	0				
Iteration 4		 		I	++	++	*	*	0			
Iteration 5		! ! ! !	1 1 1 1	 	I	++	++	*	*	0		
Iteration 6	 	1 1 1 1	i ! !	 	 	I	++	++	*	*	0	
Iteration 7		: 	: ! !		1 1 1 1	 	I	++	++	*	*	0
Cycle	1	2	3	4	5	6	7	8	9	10	11	12

Resources	4 Adders, 2 Multiplier
Latency	6 clock cycles
Throughput	1 I/O per 1 clock cycles

Fully pipelined for a 6x improvement in throughput for only a 2x increase in resources.

Keys to Raising Abstraction

- Implicit state machine
 - More like algorithm code
 - Leaves room for exploration
- Design exploration
 - Same source can produce designs for different purposes
- Array handling
 - Arrays can be implemented in multiple ways
 - HLS schedules memory protocol signals w/ algorithm
- Handling I/O protocols
 - HLS schedules I/O protocol signals w/ algorithm
 - Modular interfaces allow protocol encapsulation & reuse

Design Abstraction

Array Handling

- Array handling is a key contributor to HLS abstraction
- Arrays are accessed using normal C++ syntax

```
sc_uint<8> array[6][8];
x = (array[5][0] + array[5][1])* array[5][3];
```


- Directives control how array is implemented
- If array is implemented as memory, HLS determines when to drive each protocol signal

Implementing Arrays

Multiple ways to implement arrays

- Memory
 - Storage is RAM or ROM
 - Access through port/protocol
- Register bank
 - Storage is registers
 - Access through port/protocol
- Flattened
 - Each array element is treated as an individual variable
 - Permits unlimited accesses per cycle

Keys to Raising Abstraction

- Implicit state machine
 - More like algorithm code
 - Leaves room for exploration
- Design exploration
 - Same source can produce designs for different purposes
- Array handling
 - Arrays can be implemented in multiple ways
 - HLS schedules memory protocol signals w/ algorithm
- Handling I/O protocols
 - HLS schedules I/O protocol signals w/ algorithm
 - Modular interfaces allow protocol encapsulation & reuse

Design Abstraction

Protocol Scheduling

- Scheduling determines what operations happen in each clock cycle
- Protocol scheduling refers to the way scheduling takes I/O operations and wait()s into account
- In order to produce a good result, scheduling must satisfy these conditions
 - Operations must be kept in order according to the dataflow graph
 e.g. in "A = B + (C * D)" the multiplication must be done before the addition
 - Key relationships between I/O operations and clock edges must be maintained to preserve protocol integrity
 e.g. address, data, and write-enable must be asserted in the same cycle for an SRAM write

Transaction Accurate Interface Scheduling

Cynthesizer uses a "transaction accurate" protocol scheduling policy

- Directives are used to define groups of I/O operations and wait()s as transactions
- Within each transaction I/O operations and waits are kept in order as written
- Rules determine how transactions can move with respect to each other
- Computation operations are allowed to move wherever the dataflow graph will allow

Code Example Protocol


```
void mymod::thread0( void ) {
 CYN PROTOCOL( "reset protocol" );
 out.write( 0 );
 wait(1);
 while( true )
 CYN PROTOCOL ( "read protocol" );
 for( int i = 0; i < 8; i++ ) {
 MEM[i] = in.read();
 wait(1);
 MEM[0] = MEM[3] + MEM[2] * MEM[1];
 MEM[4] = MEM[5] / MEM[6]
 MEM[7] = MEM[0] - MEM[4];
 CYN PROTOCOL( "write protocol" );
 for( int i = 0; i < 8; i++ ) {
 out.write( MEM[7 - i] );
 wait(1);
```

In these protocol blocks, the RTL generated by Cynthesizer maintains the order of I/O operations (fixed I/O)

The protocol accuracy is maintained by the wait() statements embedded into the protocol blocks

Protocol Results

For all the architectures Input: 8 cycles Output: 8 cycles

 These are un-pipelined architecture

 The cycles for processing code between I/O protocol blocks depend on the constraints

__ "read_protocol"___

© 2013 Forte Design Systems

"write protocol"

Protocol + Algorithm Enables HLS Verification Flow

Modular Interfaces

- Separate protocol behavior from functional behavior
- Improves reuse of protocol
- Improves reuse of function

Structure

- Ports
- Signals
- Connections

Function

- Protocol
- Cycle-accurate
 I/O behavior

Modular Interface Classes

- Socket Classes
 - Protocol APIs
- Channels
- Binding functions

Cynthesizer Interface Generator

- The Interface Generator is a specialized tool
 - For creating modular interfaces between modules or threads
- The user specifies the characteristics of the interface
 - By filling in forms in the Cynthesizer
 Workbench
- The interface generator produces SystemC source code
 - Synthesizable PIN-level versions
 - High-speed TLM versions

Cynthesizer Interface Classes Streaming Interfaces

The p2p stream class

- 2-wire ready/busy handshake
- 1 transfer per clock
- Synchronous stalling due to starvation
- Synchronous or asynchronous stalling due to back pressure
- Supports fifo of memory or registers
- Supports clock domain crossing

The stream class

- Similar to p2p stream
- Supports writer and reader with different I/O granularities

Cynthesizer Interface Classes Buffer Interfaces

Buffer class

- Supports single buffer, double buffer etc
- Memory based storage

Circular buffer class

- Writer & reader share a memory
- Manages indices for wrap around accesses
- Stalls writer if needed to prevent overrun
- Stalls reader if needed for starvation

Cynthesizer Interface Classes Windowing Interfaces

Line buffer class

- For image processing applications
- Implements moving window within a frame
- Contains line memories
- Implements memory index generation
- Handles boundary conditions

TLM Methodology Goals

Modularity

- Allow reuse of bus interface with multiple designs without modification
- Allow reuse of design with multiple bus interfaces without modification
- Maximize shared code between TLM and implementation model

TLM priorities

- Interoperability with other TLM-2 models
- Maximum simulation speed

Implementation priorities

- All the detail needed for implementation
- Good QoR

Forte TLM Approach

- Transform synthesis input using substitution of TLM sockets and synthesizable sockets
- Transformation using conventional C++ techniques
 - Macros, class substitution, template specialization, etc.
- These techniques have been in use since 2006
 - Point-to-point, TLM-1, TLM-2

Building Modular Bus Interfaces

Main elements of TLM slave

- TLM socket
- Address decode
 - Convenience functions read() and write()
- Registers / Memories
- Computation function

Main elements of synthesizable slave

- Bus ports
- Bus protocol thread
- Address decode
- Registers / Memories
- Computation function
- Computation thread

Master/Slave with TLM Sockets

Master/Slave with Pin-level Sockets

Speed Issues To Deal With By Methodology

- Waiting for clock edges in protocols
 - Use of modular interfaces with PIN and TLM versions
- SC_CTHREAD vs SC_THREAD
 - Macro or equivalent
- wait() in reset code
 - #ifdef or equivalent
- Leaving clocks wired up without transitions
 - David Black's noclock class
- sc_uint vs int
 - Macros/typedefs or equivalent

Forte Features Supporting TLM

Modular interface features

- Synthesizability of encapsulated socket classes
 - sc_in, sc_out ports
 - Binding functions
 - SC_CTHREADs and SC_METHODs in synthesizable sockets

Automated simulation configuration

 With automated switching between TLM and PIN-level

IP

- TLM support in all point-topoint and generated interface IP
- Methodology examples
 - TLM-1, TLM-2
 - APB, AHB, AXI

Synthesizing SystemC to Layout

Why are companies moving to High Level Synthesis with SystemC?

Faster time to RTL :	64%
Faster verification time — Productivity	49%
Fewer engineering resources:	31%
Fewer bugs :	19%
RTL better than hand-coded ←: QoR	14%
Faster ECO implementation :	8%
Better product differentiation :	7%
Other:	4%

www.deepchip.com (ESNUG 479 Item 4) [02/05/09]

Typical Industry HLS experience

Presented at SystemC conference Japan2010

writte RTL	Hand		I HLS Final HLS I		S results	ts Number of lines		es
	written RTL [cell area]	[cell area]	Compare to hand design	[cell area]	Compare to hand design	hand RTL	System C	ratio
DesignA	92,187	139,581	1.51	97,479	1.06	612	275	0.45
DesignB	94,248	106,812	1.13	71,982	0.76	654	273	0.42
DesignC	1,053,981	5,381,658	5.11	923,508	0.88	2206	689	0.31
DesignD	131,193	163,026	1.24	124,407	0.95	593	355	0.60
DesignE	280,809	533,115	1.90	268,812	0.96	2220	1185	0.53
DesignF	402,624	636,145	1.58	419,733	1.04	4862	3468	0.71

All Rights Reserved Copyright © 富士通アドバンストテクノロジ株式会社 2010

HLS Synthesis has the same learning curve as RTL development.

HLS benefits

- Simulation 10-1000x faster
- Hardware/Software co-dev
- High Level Model (HLM) re-use
- End Results:
 - Less engineering time
 - Max IP value, better re-use
 - Faster TTM
- Increased productivity
 - With higher abstraction
- QofR close to/better than RTL
- Faster debug and verification

Keys to Raising Abstraction

- Implicit state machine
 - More like algorithm code
 - Leaves room for exploration
- Design exploration
 - Same source can produce designs for different purposes
- Array handling
 - Arrays can be implemented in multiple ways
 - HLS schedules memory protocol signals w/ algorithm
- Handling I/O protocols
 - HLS schedules I/O protocol signals w/ algorithm
 - Modular interfaces allow protocol encapsulation & reuse

