Architecture SynthesisPart 1

SS 2012

Jun.-Prof. Dr. Christian Plessl

Custom Computing University of Paderborn

- translate program/algorithm into dedicated hardware
- units of translation
 - single basic block (combinational)
 - complete program (sequential)

```
int diffeq(x,y,u,dx,a){

do {
 x1 = x + dx;
 u1 = u - (3*x*u*dx) - (3*y*dx);
 y1 = y + u*dx;
 c = x1 < a;
 x = x1; y = y1; u = u1;
} while (!c)

return y;
}</pre>
```


- FSM controls of datapath (FSM actions)
- datapath sends feedback to FSM (FSM conditions)

translation of basic blocks

- formal modeling
 - sequence graph, resource graph
 - cost function, execution times
 - synthesis problems: allocation, binding, scheduling
- scheduling algorithms
 - ASAP, ALAP
 - extended ASAP, ALAP
 - list scheduling
 - integer linear programming
- translation of complete programs
 - finite state machine and data path
 - micro-coded controllers

Sequencing Graph

Resource Graph

- $G_R(V_R, E_R)$
 - set of nodes $V_R = V_S \cup V_T$
 - V_S are the nodes of the sequencing graph (without NOPs)
 - V_T represent resource types (adder, multiplier, ALU, ...)
 - set of edges $(v_S, v_T) \in E_R$ with $v_S \in V_S$, $v_T \in V_T$
 - an instance of resource type v_T can be used to implement operation v_S

Resource Graph – Example

Cost, Execution Time

- cost function $c: V_T \rightarrow \mathbf{Z}$
 - assigns a cost value to each resource type
 - example:

MUL
$$c(v_{\text{MUL}}) = 8$$
 ALU $c(v_{\text{ALU}}) = 4$

- execution times $w: E_R \to \mathbb{Z}^+$
 - assigns the execution time of operation $v_S \in V_S$ on resource type $v_T \in V_T$ to the edge $(v_S, v_T) \in E_R$
 - example:

Allocation, Binding

- allocation $\alpha: V_T \to \mathbf{Z}^+$
 - assigns a number $\alpha(v_T)$ of available instances to each resource type v_T
- binding is given by the two functions

$$\beta: V_S \longrightarrow V_T \text{ and } \gamma: V_S \longrightarrow \mathbf{Z}^+$$

- $-\beta(v_S) = v_T$ means that operation v_S is implemented by resource type v_T (possible β 's shown in the resource graph)
- $\gamma(v_S) = r$ denotes that v_S is implemented by the r-th instance of v_T ; $r \le \alpha(v_T)$

Allocation, Binding – Example (1)

$$w(v_1, v_{\text{MUL}}) = 1$$

 $w(v_2, v_{\text{MUL}}) = 1$
 $w(v_3, v_{\text{MUL}}) = 1$
 $w(v_4, v_{\text{MUL}}) = 1$
 $w(v_6, v_{\text{MUL}}) = 1$
 $w(v_7, v_{\text{MUL}}) = 1$
 $\beta(v_1) = v_{\text{MUL}} \quad \gamma(v_1) = 1$
 $\beta(v_2) = v_{\text{MUL}} \quad \gamma(v_2) = 2$
 $\beta(v_3) = v_{\text{MUL}} \quad \gamma(v_3) = 3$
 $\beta(v_4) = v_{\text{MUL}} \quad \gamma(v_4) = 1$
 $\beta(v_6) = v_{\text{MUL}} \quad \gamma(v_6) = 2$
 $\beta(v_7) = v_{\text{MUL}} \quad \gamma(v_7) = 3$

Allocation, Binding – Example (2)

$$w(v_5, v_{ALU}) = 1$$

 $w(v_8, v_{ALU}) = 1$
 $w(v_9, v_{ALU}) = 1$
 $w(v_{10}, v_{ALU}) = 1$
 $w(v_{II}, v_{ALU}) = 1$

$$\beta(v_5) = v_{ALU} \quad \gamma(v_5) = 1$$
 $\beta(v_8) = v_{ALU} \quad \gamma(v_8) = 1$
 $\beta(v_9) = v_{ALU} \quad \gamma(v_9) = 1$
 $\beta(v_{10}) = v_{ALU} \quad \gamma(v_{10}) = 2$
 $\beta(v_{11}) = v_{ALU} \quad \gamma(v_{11}) = 1$

- schedule $\tau: V_S \to Z^+$
 - assigns a start time to each operation under the constraint $\tau(v_i)$ $\tau(v_i) \ge w(v_i, \beta(v_i))$ $\forall (v_i, v_j) \in E_S$

- latency L of a scheduled sequencing graph
 - difference in start times between end node and start node $L = \tau(v_{\rm n})$ $\tau(v_{\rm 0})$

Schedule - Example

- allocation, binding, scheduling
 - finding $(\alpha, \beta, \gamma, \tau)$ that optimize latency and cost under resource and timing constraints
 - algorithms for architecture synthesis discussed in, e.g.
 - J.Teich, C. Haubelt, *Digitale Hardware/Software-Systeme*, Springer 2007
 - G. De Micheli, Synthesis and Optimization of Digital Circuits, McGrawHill 1994
 - synthesis problem variants
 - multicycle operations, operator chaining
 - several possible resource types for an operation
 - iterative schedules, pipelining

in the following

- scheduling without resource constraints
 - ASAP, ALAP
- scheduling under resource constraints
 - extended ASAP, ALAP
 - list scheduling

Scheduling without Resource Constraints

- ASAP (as soon as possible)
 - determines the earliest possible start times for the operations
 - minimal latency
- ALAP (as late as possible)
 - determines the latest possible start times for the operations under a given latency bound
- slack (mobility) of operations
 - difference of start times: (ALAP with ASAP latency bound) ASAP
 - if slack = 0 → operation is on the critical path

ASAP Scheduling

- ASAP: as soon as possible scheduling
- algorithm

```
ASAP( G_S(V,E) ) { schedule v_0 by setting \tau(v_0) = 1 repeat { select a vertex v_j whose predecessors are all scheduled schedule v_j by setting \tau(v_j) = \max_{i:(v_i,v_j) \in E} \tau(v_i) + w(v_i,\beta(v_i)) } until (v_n is scheduled) return \tau }
```

ASAP Example

ALAP Scheduling

- ALAP: as late as possible scheduling
- requires a latency bound \overline{L}
 - otherwise nodes could be arbitrarily delayed
 - typically the schedule length of ASAP schedule is used as latency bound

algorithm

```
ALAP( G_S(V,E), \overline{L} ) { schedule v_n by setting \tau(v_n) = \overline{L} + I repeat { select a vertex v_i whose successors are all scheduled schedule v_i by setting \tau(v_i) = \min_{j:(v_i,v_j)\in E} \tau(v_j) - w(v_i,\beta(v_i)) } until (v_n is scheduled) return \tau }
```

ALAP Example

Slack (mobility)

Scheduling under Resource Constraints (1)

- Extended ASAP, ALAP
 - first ASAP or ALAP
 - then move operations down (ASAP) or up (ALAP) until resource constraints are satisfied

Extended ALAP

Scheduling under Resource Constraints (2)

list scheduling

 operations are prioritized according to some criterion, e.g. number of successor nodes, slack, ...

```
time = 1  \frac{\text{repeat}}{\text{for each resource }(v_T, \ \alpha(v_T))} \text{determine all ready operations } v_S \text{ with } \beta(v_s) = v_T \text{ and schedule the one with the highest priority } \text{time ++;} \frac{\text{until}}{\text{until}} \ (v_n \text{ is scheduled})
```


List Scheduling (1)

example

- criterion: number of successor nodes
- resource constraints: $\alpha(v_{MUL})$ = 1, $\alpha(v_{ALU})$ = 1

execute at time

1
2
3
4
5
6
7

List Scheduling (2)

$$L = \tau(v_{12}) - \tau(v_0) = 8-1=7$$

- 2012-07-23 (v1.1.3)
 - correct definition of ASAP algorithm on slide 15.
- 2012-06-11 (v1.1.2)
 - remove sentence "assume all operator delays are equal) from slide 13,
 materials have been extended such that we can handle arbitrary delays.
- 2012-05-07 (v1.1.1)
 - added algorithms for ASAP and ALAP
- 2012-05-07 (v1.1.0)
 - updated for SS2012
- 2011-05-04 (v1.0.1)
 - cosmetics: fix typo, add label to slide 21
- 2011-05-25 (v1.0.2)
 - minor corrections