


Projektiranje programabilnih SoC platformi ID 222683

SYSTEMC TLM IN RTL DESIGN FLOW


ELECTRONIC SYSTEM LEVEL DESIGN


- Raises the level of design abstraction
- Early performance model validates architecture concepts
 - Allows engineers to create, change, and validate concepts without implementing RTL
- Supports hardware/software co-design
- Virtual Prototype for early software bring-up
- ESL is supported by a collection of Accellera standards, tools, and concepts
 - SystemC & TLM
 - SystemRDL (Register Description Language)
 - Control and Status Register code generators
 - SystemC & RTL co-simulation
 - RTL to SystemC conversions
 Adopted from Ed Nuckolls, Adding SystemC TLM to a RTL Design Flow, DAC


SYSTEMC CHARACTERISTICS


- IEEE Standard 1666-2011 SystemC
 - SystemC (accellera.org) 2022: SystemC 2.3.4
- SystemC
 - allows higher level of abstraction than RTL
 - allows much faster simulation
- SystemC extends C++ with classes, macros, and adds a scheduler, providing
 - Hierarchy and structure familiar to hardware designers
 - Block-to-Block communications
 - Hardware data types
 - Event driven scheduler that allows concurrent execution
- SystemC and RTL co-simulation is supported

Existing IP		New IP	Vendor IP
TLM2 Sockets & Generic Protocol			
Primitives Mutexs, FIFOs, Signals			
Simulation Kernel	Threads & Methods Events	Channels & Interfaces Modules & Hierarchy	Data Types Logic Integers Fixed Point
C++			STL


TRANSACTION-LEVEL MODELING (TLM)


- TLM is a high-level approach to modeling digital systems that separates:
 - Details of interconnect (communication)
 - Details of functionality (computation)
- OSCI SystemC TLM-2 available June 2008
- IEEE 1666-2011 includes TLM-2:
 - Sockets for block-to-block interconnect
 - Generic protocol (memory mapped bus)
- SystemC TLM defines two modeling styles
 - Loosely-timed (LT)
 - Sufficient timing detail for Virtual Prototypes
 - Temporal decoupling (run ahead)
 - Uses direct memory interface (DMI)
 - Approximately timed (AT)
 - Sufficient timing detail for architecture exploration
 - Processes run in lock-step with simulation time


UT -- Untimed

LT -- Loosely timed

AT -- Approximately timed

CA -- Clock & Pin Accurate


(D Gajski 2003)


RTL AND SOFTWARE DESIGN FLOWS EXIST

- Development process is proven
- You have customers using generations of your chips
- Chip complexity is growing more processors and more RAMs, all running faster
- Re-spins will be very costly
- Customers need the next generation systems sooner
- Each new system has more and more software
- Software is always the last to finish


EXAMPLE: SIMPLE PROJECT DESIGN FLOW (SOC)


EXAMPLE: PROJECT DESIGN FLOW SOC


SYSTEMC TLM USE-CASES

System Architecture


- Architecture exploration
- System performance models
- Functional block development
- System architecture validation

Software Bring-Up

- Virtual Prototype
- Early software development
- System-level performance modeling
- Software performance optimizations

Logic Design

- Design of High Level Synthesis (HLS)
- Replace RTL for design entry
- Tools optimize structure
- Power aware synthesis


SYSTEM ARCHITECTURE


SYSTEM ARCHITECTURE MODELING INTENTIONS

Architecture Optimization


- Validated system-level block diagram
- Optimized interconnect structure
- Bottleneck analysis
- Establish interconnect behavior
 - Bandwidth
 - Latency
 - Priority
- Allocate system resources
 - Bandwidth
 - Priority
- Validate Requirements
 - Performance
 - New functions
 - Buffering Requirements


PERFORMANCE MODEL BLOCK DIAGRAM


SYSTEMC PERFORMANCE MODEL CONSTRUCTION


- SystemC Approximately Timed (AT) modeling style
 - Non-blocking transport with multiple timing points
 - Processes run in lock-step with simulation time
- Probably does not include Software
- Specialized traffic generators model functional blocks and software
- IP blocks come from multiple sources
 - New and Existing AT models
 - Supplier's AT models
 - RTL Converted to SystemC (faster than RTL)
 - RTL (very slow simulation)
- Includes simulation instrumentation
 - Performance
 - Functional coverage
 - Protocol-checker


SYSTEMC PERFORMANCE MODELING RESULTS

- Optimized interconnect structure
- Bottlenecks identified and corrected
- System resource allocation
 - Bandwidth
 - Latency
 - Priority
- Block-level performance requirements

- Test bench for tracking performance
- Foundation for future system sodels
- Domain-specific traffic generators

Products

Reusable


SYSTEMC PERFORMANCE MODELING RESULTS

- Optimized interconnect structure
- Bottlenecks identified and corrected
- System resource allocation
 - Bandwidth
 - Latency
 - Priority
- Block-level performance requirements

- Test bench for tracking performance
- Foundation for future System Models
- Domain Specific Traffic generators

Products


Reusable


NEW FUNCTIONAL BLOCK ARCHITECTURE MODELING OBJECTIVES


- Capture executable functional description
- Verify functional behavior
- Verify functional performance
- Define hardware and software interfa
 - Control and Status Registers
 - Shared data structures
- Explore block-level structures, functio
- Identify and model resource contention
- Size FIFO and buffer memories
- Eliminate low-level details from paper specification


FUNCTIONAL BLOCK ARCHITECTURAL MODELING


NEW FUNCTIONAL BLOCK ARCHITECTURAL MODELING CONSTRUCTION

- SystemC Approximately Timed (AT) modeling style
- SystemC environment provides C++, SystemC, and TLM library components
 - C++ Standard template library
 - SystemC data types
 - FIFO
 - Payload event queues (PEQ)
- Model implementation using
 - New functions
 - Sub-block reuse (arbiters and pipeline models)
 - Known accurate TLM interfaces
- Vender supplied sub-block models
- Mix of TLM generic & system unique TLM protocols
- Code generator provided SystemC Control and Status Registers (CSR)
- Configurable delays allow exploration and tracking of RTL implementation
- Test bench models hardware and software environment
- Test bench includes directed and constrained random tests


NEW FUNCTIONAL BLOCK ARCHITECTURAL MODELING RESULTS

- Executable functional model of the new design
- Documentation and test for the most active CSRs

Products

- Functional test bench
- Performance parameters for feedback to system performance model
- Complete and detailed structure for RTL design
- Design base for High Level Synthesis (HLS)
- Near-complete model for a Virtual Prototype
- Functional test for RTL and HLS implementation
- Reference model for SystemVerilog RTL test bench
- System unique TLM protocols
- New sub-components for future models

Reusable


SOFTWARE INTEGRATION


TRADITIONAL SOFTWARE BRING-UP

- Hardware team implements RTL
- Software team continues working on previous project

Design Specification Communication

Initial Software bring-up waits for a Hardware Prototype

Requires Completed RTL

- Hardware emulation
- FPGA prototypes
- Hardware prototype shortcomings
 - Only a limited number of prototype systems available
 - Difficult to fit complete SoC on prototyping hardware
 - Prototypes run at a reduced clock rate
 - I/O clock-rates may be fast or slow relative to prototype core clock
 - Low-level physical interfaces may not be the same as ASIC

Final software bring-up and debug requires complete Sy

Timing & Function Not 100% Accurate

Not Complete

SoC


Always True


VIRTUAL PROTOTYPE MODEL OBJECTIVES


- Minimize post-silicon software delays (deliver product sooner)
- Allow time for interface refinement before RTL design freeze
- Start software bring-up and debug as early as possible
- Provide a superior software debug environment
- Provide a bit-accurate prototype of the system
- Favor execution speed over fine-grain operation ordering
- May have performance-accurate mode


SYSTEMC VIRTUAL PROTOTYPE MODEL


VIRTUAL PROTOTYPE MODEL CONSTRUCTION


- SystemC Loosely Timed (LT) modeling style
 - Blocking transport with only two timing points
 - Temporal decoupling to allow processes to run ahead of simulation time
 - Direct memory interface (DMI) for high-speed memory access
- Use vendor-supplied processor models (ISS)
- Reuse system performance model structure and memory subsystem
- Speed up AT functional block by adding
 - Blocking transport
 - Debug transport
 - Direct memory interface
 - Optimized functional implementations for speed
- Implement new LT models as needed for a complete system simulation
- Use a code generator to implement complete CSRs for all blocks
- Provide configuration options to select AT or LT simulation mode


VIRTUAL PROTOTYPE MODEL RESULTS


- Pre-silicon full system model of software for software bring-up
- Full system model for customer application development
- Application performance optimization
- Simulation prototypes are less expensive than hardware emulation

- LT only block can be converted LT/AT for future performance modeling
- AT and LT blocks are a design base for High Level Synthesis (HLS)
- Virtual Prototype can be configured for performance modeling
- Foundation for next generation Virtual Prototype


VIRTUAL PROTOTYPE MODEL RESULTS

- Pre-silicon full system model for software for software bring-up
- Full system model customer application development
- Application performance optimization
- Simulation prototypes are less expensive the hardware emulation
- LT only block can be enhanced (AT) for future performance modeling
- AT and LT blocks are a design base for High Level Synthesis (HLS)
- Virtual Prototype could be configured for performance modeling
- Foundation for next generation Virtual Prototype

Products

Reusable


LOGIC DESIGN


TRADITIONAL LOGIC DESIGN

- System architecture team defines requirements
 - Function
 - Performance
 - Power and area allocation
 - bandwidth & priority
- RTL team creates design specification
 - HW/SW interface definition
 - Functional sub-block description
 - Buffer and FIFO sizing
- RTL team implements micro-architecture
- Verification team creates test environment
- Hardware team achieves design closure by iterating
 - Micro-architecture changes
 - RTL-to-gates compilation

Requirements

RTL Design Specification

RTL & Test Bench Implementation


Design Closure Iterations


DESIGN OF HIGH LEVEL SYNTHESIS (HLS) OBJECTIVES


- Let the tool do the implementation of RTL micro-architecture
- Use architecture or Virtual Prototype model as design base
- Use algorithms written in C or C++ as functional base
- Eliminate RTL implementation of microarchitecture
 - Pipelining and state-machines
 - FIFO and arbiters
- Create design that can be easily optimized
 - Speed
 - Area
 - Power


DESIGN OF HIGH LEVEL SYNTHESIS (HLS)


DESIGN OF HLS: CONSTRUCTION


- Existing SystemC models should be used as a design base.
 - Paper spec not the best option
 - C C++ algorithm better
 - An existing SystemC LT model better still
 - AT models may over constrain may be good
- Synthesis tools cannot support the full richness of SystemC and C++
 - Capabilities differ from vender to vendor
- SystemC models may require restructuring for synthesis
- Synthesis is controlled by directives and a technology library
- Synthesis results can be optimized for
 - Speed
 - Power
 - Area
- Synthesis-generated RTL merges with existing RTL design flow


DESIGN OF HLS: RESULTS

Optimized RTL implementation

Product

- Synthesizable SystemC code for reuse
 - Different ASIC technologies
 - Different optimizations of speed, area and power

Reusable

- SystemC models for future use
 - Performance modeling
 - Architectural exploration
- SystemC models for functional design evolution

