

Processeurs de traitement du signal et de l'image Chap 3: Programmation DSP TMSC6711: C et assembleur

Gestion Mémoire


```
/* Memory Map 1 , command file .cmd*/
MEMORY
 : origin = 0x00000000, len = 0x00010000
 PMEM
 DMEM
 : origin = 0x80000000, len = 0x01000000
SECTIONS
 > PMEM
 .text
 .bss > PMEM
 .cinit > PMEM
 .const > PMEM
 .stack > PMEM
 .cio
 > PMEM
 .sysmem > PMEM
 .far > PMEM
 .mydata > DMEM
```


Sample Compiler Benchmarks

Algorithm	Used In	Asm Cycles	Assembly Time (μs)	C Cycles (Rel 4.0)	C Time (µs)	% Efficiency vs Hand Coded
Block Mean Square Error MSE of a 20 column Image matrix	For motion compensation of image data	348	1,16	402	1.34	87%
Codebook Search	CELP based voice coders	977	3.26	961	3.20	100%
Vector Max 40 element input vector	Search Algorithms	61	0.20	59	0.20	100%
All-zero FIR Filter 40 samples 10 coefficients	VSELP based voice coders	238	0.79	280	0.93	85%
Minimum Error Search Table Size = 2304	Search Algorithms	1185	3.95	1318	4.39	90%
IIR Filter	Filter	43	0.14	38	0.13	100%
IIR - cascaded biquads 10 Cascaded biquads (Direct Form II)	Filter	70	0.23	75	0.25	93%
MAG Two 40 sample vectors	VSELP based voice coders	61	0.20	58	0.19	100%
Vector Sum Two 44 sample vectors		51	0.17	47	0.16	100%
MSE between two 256 element yectors	Mean Sq. Error Computation in Vector Quantizer	279	0.93	274	0.91	100%

TI C62x™ Compiler Performance Release 4.0: Execution Time in μs @ 300 MHz Versus hand-coded assembly based on cycle count

'C6000 C Data Types

Туре	Size	Representation
char, signed char	8 bits	ASCII
unsigned char	8 bits	ASCII
short	16 bits	2's complement
unsigned short	16 bits	binary
int, signed int	32 bits	2s complement
unsigned int	32 bits	binary
long, signed long	40 bits	2's complement
unsigned long	40 bits	binary
enum	32 bits	2's complement
float	32 bits	IEEE 32-bit
double	64 bits	IEEE 64-bit
long double	64 bits	IEEE 64-bit
pointers	32 bits	binary

```
;Initialisation de la mémoire,file .asm
```

```
.sect ".mydata"
 .short 0
 .short 7
 .short 10
 .short 7
 .short 0
 .short -7
 .short -10
 short -7
 .short 0
 .short 7
```

```
//ACCES LECTURE et affichage mémoire
#include <stdio.h>
void main()
  int i;
 short *point;
 point= (short *) 0x80000000;
 printf("BEGIN\n");
 for(i=0;i<10;i++)
 printf("point[%d]=%d\n",i, point[i]);
 printf("END\n");
```

Interfacing C and Assembly Code

Introduction

- This chapter shows how to interface C and assembly
- As a general rule the code written in C is used for initialisation and for non-critical (in terms of speed or size) code.
- Critical code (in terms of speed/size) can be written in assembly or linear assembly.
- There are three different ways to interface C and assembly code:
 - (1) C code call to the assembly function.
 - (2) An interrupt can call an assembly function.
 - (3) Call an assembly instruction using intrinsics.

Calling Assembly from C

```
main_c.c

int c_Function (short a, short b);
Extern asm_Function();

short x = 0x4000, y = 0x2000;
int z,v;

void main (void)
{
 z = c_Function (x, y);
 v = asm_Function (x, y);
}
```

- Use "_" underscore in assembly for all variables or functions declared in C.
- Labels also need to be global.

```
c_Function.c

int c_Function (short a, short b)
{
 int y;
 y = (a * b) << 1;
 return y;
}</pre>
```

◆ The following registers are used to pass and return variables when calling an assembly routine from C.

\mathbf{A}		В
	0	
	1	
	2	
	3	ret addr
arg1/r_val	4	arg2
	5	
arg3	6	arg4
	7	
arg5	8	arg6
	9	
arg7	10	arg8
	11	
arg9	12	arg10
	13	
	14	
	15	

Problem:

- ♦ The C code will use some or all of the registers.
- ◆ The assembly code may also require the use of some or all registers.
- If nothing is done then on return to the C code some of the values may have been destroyed by the assembly code.

Solution:

 Both the C code and assembly code are responsible for saving some registers if they need to use them.


```
#include <stdio.h>
void main()
 int i,ret;
 short *point;
 point = (short *) 0x80000000;
 printf("BEGIN\n");
 for(i=0;i<10;i++)
 printf("point[%d]=%d\n",i,point[i]);
 printf("Sum = \%d\n",ret);
 printf("END\n");
 int count, sum;
 sum=0;
 for(count=0; count < N; count++)
 sum += array[count];
 return(sum);
```

```
A FAIRE EN TP
#include <stdio.h>
extern sum();
void main()
 int i,ret;
 short *point;
 point = (short *) 0x80000000;
 printf("BEGIN: Call assembly sum function\n");
 for(i=0;i<10;i++)
 printf("point[%d]= %d\n",i, point[i]);
// arg1=point dans A4 et arg2=10 dans B4
 printf("Sum = \%d\n",ret);
 printf("END\n");
```

A FAIRE EN TP fonction sum dans file SUM. asm

.global sum

sum:

[A2] SUB

[A2]

ZERO A9 ;Sum register .L1

;initialize counter A2 with passed argument

; arg2=10 dans B4

;load value pointed by A4=arg1=address loop:

; into register A7

NOP

ADD .L1 A7,A9,A9 ;A9 += A7

.L1 A2,1,A2 ;decrement counter .S1 ;branch back to loop loop

NOP 5

;move result into return register A4

;branch back to address stored in B3

5 **NOP**

Before assembly call.

After return from assembly call.

Benchmark / Profile Code

"Analyzing how long it takes code to execute" is defined as profiling. It is also called benchmarking. In our example, we are interested in benchmarking the dot-product function.

34. Before we begin, let's restart our program. Make sure the processor is halted, then:

Debug:Restart

Debug: Go Main

Note: If you choose CPU Reset rather than Restart, the DSP will be reset and your program will be erased. If this occurs, just reload the program again with File:Reload Program.

- Also, let's close some windows to free up some extra room. Close the Watch and Command windows (right-click on each of them and select close.)
- Open a new profiling session.

Profiler:Start New Session ...

Go ahead and name the session anything you want. We called ours Debug profile.

37. Choose Profile All Functions.

Click the Profile All Functions toolbar button

38. Expand the lab3.c entry.

39. Before running the code, set a breakpoint at the end of main() to stop the processor automatically.

Double-clicking in the left most column sets a breakpoint You should see a red dot appear, indicating a breakpoint.

40. Run the program and single-step once.

F5 then F8

41. Examine the Debug Profile window.

So, what statistics do we care about?

We are interested in the minimum number of cycles for the dotp function: 7992

What are all the columns for?

There are so many statistics shown that we can't fit the screen capture on our printed page. Here are some points about the other columns:

- · Code Size and Count should be self explanatory.
- Exclusive (Excl.) shows the cycles for the specified function only.
 (You may have to scroll right to see this in your profile window.)
- Inclusive (Incl.) is the cycles required for the specified function plus all sub-functions.
 For example:

Chapter 9 Software Optimisation

Part 1: Optimisation Methods.

Part 2: Software Pipelining.

(Later)

Objectives

- Introduction to optimisation and optimisation procedure.
- Optimisation of C code using the code generation tools.
- Optimisation of assembly code.

Introduction

- Software optimisation is the process of manipulating software code to achieve two main goals:
 - Faster execution time.
 - Small code size.

Note: It will be shown that in general there is a trade off between faster execution type and smaller code size.

Introduction

- **♦** To implement efficient software, the programmer must be familiar with:
 - Processor architecture.
 - Programming language (C, assembly or linear assembly).
 - The code generation tools (compiler, assembler and linker).

Optimising C Compiler Options

- ◆ The 'C6x optimising C compiler uses the ANSI C source code and can perform optimisation currently up-to about 80% compared with a hand-scheduled assembly.
- → However, to achieve this level of optimisation, knowledge of different levels of optimisation is essential. Optimisation is performed at different stages and levels.

◆ To develop an appreciation of how to optimise code, let us optimise an FIR filter:

$$y[n] = \sum_{k=0}^{N-1} h[k] \cdot x[n-k]$$

For simplicity we write:

$$y[n] = \sum_{i=0}^{N-1} h[i] \cdot x[i]$$

[1]

- **♦** To implement Equation 1, we need to perform the following steps:
 - (1) Load the sample x[i].
 - (2) Load the coefficients h[i].
 - (3) Multiply x[i] and h[i].
 - (4) Add (x[i] * h[i]) to the content of an accumulator.
 - (5) Repeat steps 1 to 4 N-1 times.
 - (6) Store the value in the accumulator to y.

 Steps 1 to 6 can be translated into the following 'C6x assembly code:

```
.S2
 0,B0
 ; Initialise the loop counter
 MVK
 ; Initialise the accumulator
 MVK
 .S1
 0,A5
 LDH
 .D1
 *A8++,A2
 ; Load the samples x[i]
loop
 LDH
 .D1
 *A9++,A3
 ; Load the coefficients h[i]
 ; Add "nop 4" because the LDH has a latency of 5.
 NOP
 ; Multiply x[i] and h[i]
 MPY
 A2,A3,A4
 .M1
 ; Multiply has a latency of 2 cycles
 NOP
 ; Add "x [i]. h[i]" to the accumulator
 .L1
 ADD
 A4,A5,A5
[B0]
 SUB
 .L2
 B0,1,B0
[B0]
 .S1
 loop
 ; } loop overhead
 В
 The branch has a latency of 6 cycles
 NOP
```

- In order to optimise the code, we need to:
 - (1) Use instructions in parallel.
 - (2) Remove the NOPs.
 - (3) Remove the loop overhead (remove SUB and B: loop unrolling).
 - (4) Use word access or double-word access instead of byte or half-word access.

Step 1 - Using Parallel Instructions

Cycle		_		5) _ 3,_			_ 5255_		
	.D1	.D2	.M1	.M2	.L1	.L2	.s1	.s2	NOP
1	ldh								
2		ldh							
3									nop
4									nop
5									nop
6									nop
7			mpy						
8									nop
9					add				
10						sub			
11							b		
12									nop
13									nop
14									nop
15									nop
16									nop

Step 1 - Using Parallel Instructions

Cycle									
	.D1	.D2	.M1	.M2	.L1	.L2	.s1	.s2	NOP
1	ldh	ldh							
2									nop
3									nop
4									nop
5									nop
6			mpy						
7									nop
8					add				
9						sub			
10							b		
11									nop
12									nop
13									nop
₂ Not	Note: Not all instructions can be put in parallel since the							nop	
1	result of one unit is used as an input to the following unit.							nop	
	umit.								

Step 2 - Removing the NOPs

Cycle									
	.D1	.D2	.M1	.M2	.L1	.L2	.s1	.s2	NOP
1	ldh	ldh							
2						sub			
3							b		
4									nop
5									nop
6			mpy						
7									nop
8					add				
9				loop LD)H .D1	* 7 8 +	+,A2		
10				LD			+,A3		
11				[B0] SU					
12				[B0] B	.s1				
13				NO	P	2			
14				MP	Y .M1	A2,E	33,A4		
15				NO	P				
16				AD	D .L1	A4,A	5,A5		

Step 3 - Loop Unrolling

◆ The SUB and B instructions consume at least two extra cycles per iteration (this is known as branch overhead).


```
.D1
 *A8++,A2
 ;Start of iteration 1
LDH
 .D1
LDH
 *B9++,B3
NOP
 4
MPY
 .M1X
 A2,B3,A4
 ;Use
 cross
 path
NOP
ADD
 .L1
 A4, A5, A5
 *A8++,A2
 ;Start of iteration 2
LDH
 .D1
 *A9++,A3
LDH
 .D1
NOP
 .M1
 A2, B3, A4
MPY
NOP
ADD
 .L1
 A4, A5, A5
 .D1
 *A8++,A2
 ; Start of iteration n
LDH
LDH
 .D1
 *A9++,A3
NOP
 4
MPY
 .M1
 A2, B3, A4
NOP
ADD
 .L1
 A4, A5, A5
```

Step 4 - Word or Double Word Access

- ◆ The 'C6711 has two 64-bit data buses for data memory access and therefore up to two 64-bit can be loaded into the registers at any time.
- In addition the 'C6711 devices have variants of the multiplication instruction to support different operation.

Note: Store can only be up to 32-bit.

Step 4 - Word or Double Word Access

 Using word access, MPYL and MPYH the previous code can be written as:

```
loop
 *A9++,A3; 32-bit word is loaded in a single cycle
 .D1
 LDW
 .D2
 *B6++,B1
 T_1DW
 NOP
[B0]
 . L2
 SUB
 .S1
[B0]
 В
 loop
 NOP
 . M1
 A3,B1,A4;;;to be verified
 MPYL
 MPYH
 .M2
 A3,B1,B3;;;to be verified
 NOP
 .L1
 ADD
 A4,B3,A5
```

Note: By loading words and using MPY and MPYH instructions the execution time has been halved since in each iteration two 16x16bit multiplications are performed.

Optimisation Summary

- It has been shown that there are four complementary methods for code optimisation:
 - Using instructions in parallel.
 - Filling the delay slots with useful code.
 - Using word or double word load.
 - Loop unrolling.

These increase performance and reduce code size.

Optimisation Summary

- It has been shown that there are four complementary methods for code optimisation:
 - Using instructions in parallel.
 - Filling the delay slots with useful code.
 - Using word or double word load.
 - Loop unrolling.

This increases performance but increases code size.