

Efficient Overlay Architecture Based on DSP Blocks

Abhishek K. Jain, Suhaib A. Fahmy, Douglas L. Maskell School of Computer Engineering Nanyang Technological University (NTU), Singapore

International Symposium On Field-Programmable Custom Computing Machines (FCCM) 4th May 2015, Vancouver, Canada

Coarse Grained Overlay Architectures

- Accelerator Design at a higher level of abstraction
- Fast compilation and development cycles
- Improved design productivity
- Cost: area and performance overheads
- High performance hard macros in the underlying FPGA architecture
- Exploit programmability feature of DSP Blocks
 - fully pipelined processing elements
 - maximize frequency and throughput

Proposed Overlay

- 2D array of Tiles
 - Programmable functional unit and routing resources in each Tile
 - Functional units interconnected via island-style routing network
- Coarse grained programmable routing resources

DSP Block based Functional Unit (FU)

- Fully pipelined DSP48E1 as a programmable PE
- Add/sub, a multiplier and an ALU inside the PE
- Achievable frequency near theoretical limits
- 400 MHz on the Xilinx Zynq device (XC7Z020 CLG484-1)
- MUX based reordering logic
- SRL based variable-length shift registers

Mapping to the Xilinx Zynq device

- Underutilization of DSP blocks (Only 30% were used)
- Modest drop in frequency on scaling
- A frequency of 300 MHz for an 8x8 overlay (CW=4)

(b) Resources usage for CW=4.

Automated Mapping of Compute kernels

- Step 1: C to data flow graph (DFG) transformation
- Step 2: DSP48E1 aware mapping
- Step 3: Placement and routing onto the overlay
- Step 4: Latency balancing and configuration generation

Experimental Evaluation

Benchmark	i/o		Characte merged nodes	eristics savings	$\frac{\text{Routs}}{\text{CW=2}}$	CW=4	Overla Latency			HLS I Latency		entation GOPS		
chebyshev	1/1	7	5	28%	3×3	3×3	49	36	2.59	13	333	2.3	24	3
sgfilter	$^{2/1}$	18	10	44%	4×4	4×4	54	31	6.66	11	278	5.0	40	8
mibench	3/1	13	6	53%	3×3	3×3	47	35	4.81	9	295	3.8	81	3
qspline	7/1	26	22	15%	5×5	5×5	76	64	9.62	21	244	6.3	126	14
poly1	2/1	9	6	33%	3×3	3×3	34	22	3.33	12	285	2.56	62	4
poly2	2/1	9	6	33%	3×3	3×3	29	7	3.33	11	295	2.65	45	4
poly3	6/1	11	7	36%	3×3	3×3	31	11	4.07	12	250	2.75	52	6
poly4	5/1	6	3	50%	2×2	2×2	24	12	2.22	7	312	1.87	36	3
atax	12/3	60	36	40%	_	6×6	72	58	18.0	13	263	15.8	78	18
bicg	15/6	30	18	40%		6×6	46	32	9.0	7	270	8.1	91	18
trmm	18/9	54	36	33%		7×7	58	30	16.2	8	222	11.9	105	36
syrk	18/9	72	45	37%		7×7	41	19	21.6	10	250	18	237	24

	Benchmark set-I 8 compute kernels (up-to 26 operations)	Benchmark set-II 4 compute kernels (up-to 72 operations)				
Benchmark set Mapped on	Overlay-I (5x5, CW=2)	Overlay-II (7x7, CW=4),				
Operating frequency	370 MHz	300 MHz				
Overlay reconfiguration time	11.5 us	28 us				
11-52% higher throughput compared to Vivado HLS implementations						

Future Work

- Area reduction of the overlay through careful optimizations of:
 - routing architecture
 - and synchronization logic.
- Alternative interconnect architectures for a low overlay routing network

