Hardware Software CoDesign

August 2011

Agenda

Course Introduction

- 1. Go through the Pre-requisite Embedded Systems Handout (Download from BITS).
- 2. Go through the Hardware Software CoDesign Handout
- 3. Some Historical Background

- 1. The course of electronics system design changed irreversibly on November 15, 1971, when Intel introduced the first commercial microprocessor, the 4004.
- 2. Before that date, system design consisted of linking many hardwired blocks, some analog and some digital, with point-to-point connections.
- 3. The change :-
 - (a) The injection of sofware / firmware into the system-design
 - (b) The use of buses to interconnect major system blocks

Historical Background

A digital voltmeter block diagram adapted from the design of a HP 3440A, circa 1963.

- 1. The block diagram shows mix of analog & digital elements interconnected with point-to-point connections.
- 2. Even all-digital measurement counter, which stores ADC output consists of counters. Each counter drives its own numeric display and communicates to the next counter over one wire.
- 3. There are no busses in the design, none are needed.
- 4. There are no microprocessors, it would not appear for another 8 years.

Historical Background → Enter the Processor

■ FIGURE

A version of the HP 3440A block diagram of Figure 1.1, adapted for microprocessor-based implementation. This system-design style is still quite popular.

- 1. The figure illustrates how a system designer might implement a digital voltmeter like the HP3440A today.
- 2. A Microprocessor controls all of the major system components in the modern design implementation.
- 3. The processor communicates with other components over a common bus \rightarrow the microprocessors main bus.
- 4. Now, what are the other differences :-
 - Massive amount of parallelism in early design **Vs** the one-operation-at-a-time over the microprocessor bus.
 - It was more expensive to routed multiple point-to-point connections **Vs** less expensive to route buses to move data into and out of packaged microprocessors.
 - Nothing need to be multiplexed due to full parallelism **Vs** Limitations on the frequency of operation due to multiplexing the shared bus (resource).
- 5. What happens NeXT:-

Historical Background → Few Pins = Massive Multiplexing

■ FIGURE 1.3

The Intel 4004 microprocessor, introduced in 1971, was packaged in a 16-pin package that severely limited the processor's I/O bandwidth and restricted its market accordingly. Photo Courtesy of Stephen A. Emery Jr., www.ChipScapes.com.

- 1. The i-4004 was packaged in a 16-pin DIP.
- 2. The 4bit bus had multiplexed access to the various components in the system. The architecture had multiplexed address and data bus.
- 3. It took 3 cycles to pass a 12bit address and another 2 or 4 more to read back an 8 or 16bit instruction.
- 4. With a maximum operating frequency of 740kHz and long, multi-cycle bus operations, the i-4004 was too slow to take on many system control tasks and was largely ignored.

Historical Background → Few Pins = Massive Multiplexing

■ FIGURE 1.4

Intel got more bus bandwidth from the 8008 microprocessor by squeezing it into an unconventional 18-pin package. Photo Courtesy of Stephen A. Emery Jr., www.ChipScapes.com.

- 1. The i-8008 was introduced in April, 1972 packaged in a 18-pin DIP.
- 2. The 8bit bus had multiplexed access to the various components in the system. The architecture had multiplexed address and data bus.
- 3. It took 2 cycles to pass a 14bit address and another 1 or 2 more to read back an 8 or 16bit instruction.
- 4. With a maximum operating frequency of 800kHz, the i-8008 was still too slow to fire the imagination of many system designers.

Historical Background → More Pins Better Bus Performance

■ FIGURE 1.5

Intel finally crossed the bus-bandwidth threshold into usability by packaging its third-generation 8080 microprocessor in a 40-pin package. Many competitors swiftly followed suit (shown is Zilog's 8-bit Z80 microprocessor) and the microprocessor quickly became a standard building block for system designers. Photo Courtesy of Stephen A. Emery Jr., www.ChipScapes.com.

- 1. The i-8080 was introduced in April, 1974 packaged in a 40-pin DIP.
- 2. The separate address bus was 16bits and data bus was 8bits
- 3. With a maximum operating frequency of 2MHz, the i-8080 finally got system designers to adopt the microprocessor as key system building block.
- 4. Other Microprocessor Vendors like Motorola & Zilog also introduced at about the same time in 40pin DIP (shown is the Z80 but mentioned i-8080).
- 5. Since then, microprocessor based design has become the nearly universal approach to system design.

Historical Background → Microprocessor = Universal Building Block!

- 1. Economics: Standard uP provide abilities at a modest cost.
- 2. Hardware is more difficult to change than Software / Firmware.
- 3. Hardware designer can design a uP based system and build it before the systems function is fully defined.
- 4. Adding the software / firmware into h/w finalizes the design and this event can occur after the h/w has been designed, prototyped, verified, tested, manufactured and even fielded. This allows for h/w and firmware to be developed concurrently which reduces the project schedule (ideally yes).
- 5. NOW, systems needed more tasks to be executed on processors... What happened...

- 1. NOW, systems needed more tasks to be executed on processors... What happened... uP Vendors adopted the following...
 - Increase the clock rate... rush by uP vendors to do this...
 - The uP data-word and buses widened... 16bit, 32bit, 64bit...
 - Add more buses to the processor architecture...
- 2. WHAT IS the fallout of all these techniques?

Historical Background

■ FIGURE 1.6

Microprocessor clock rates have risen dramatically over time due to the demand of system designers for ever more processor performance.

- 1. NOW, systems needed more tasks to be executed on processors... What happened... uP Vendors adopted the following...
 - Increase the clock rate... rush by uP vendors to do this...
 - The uP data-word and buses widened... 16bit, 32bit, 64bit...
 - Add more buses to the processor architecture...
- 2. WHAT IS the fallout of all these techniques?
 - Device pin size increase.
 - Device power dissipation increase.

Historical Background

■ FIGURE 1.7

Microprocessor pin counts have also risen dramatically over time due to the demand of system designers for ever more processor performance.

Historical Background

■ FIGURE 1.8

Packaged microprocessor power density has risen exponentially for decades. (*Source*: F. Pollack, keynote speech, "New microarchitecture challenges in the coming generations of CMOS process technologies," MICRO-32, Haifa, Israel, 1999.)

- 1. APART from the technological challenges, system design evolved...
 - First with uPs and components like RAM, ROM, Glue, Peripherals on a system PCB.
 - Then with uPs and system components on a single die (SoC), with fewer components on system PCB.
 - The Glue logic evolved from simple 74LS devices, to Glue ASICs (PLAs), to FPGAs

Historical Background

FIGURE 1.11

By 1985, microprocessor-based system design using standard LSI parts and printed-circuit boards was common.

1. First with uPs and components like RAM, ROM, Glue, Peripherals on a system PCB.

Historical Background

■ FIGURE 1.12

By 1990, system design was still mostly done at the board level but system designers started to use ASICs and FPGAs to consolidate glue logic into one or two chips.

- 1. Then with uPs and system components on a single die (SoC), with fewer components on system PCB.
- 2. The Glue logic evolved from simple 74LS devices, to Glue ASICs (PLAs), to FPGAs

- 1. By 1995, ASIC capabilities advanced enough to include a processor core. Thus began the SoC design era.
- 2. However, the SoC block diagrams looked similar to the system block diagrams.
- 3. By 2000, technology allowed processor cores to be instantiated in SoCś with increasingly high clock rates.
- 4. This led to the de-coupling of fast processor subsystems from the slower processor subsystems (slower peripherals). This means there were on-chip bus hierarchies like fast buses and slow buses separated by a bus bridge.

Historical Background

■ FIGURE 1.14

By the year 2000, system designers were splitting the on-chip bus into a small, fast processor-memory bus and a slower peripheral bus. A hierarchical bus topology allowed chip designers to greatly reduce the capacitance of the high-speed bus by making it physically smaller. Even so, the SOC's logical block diagram continued to strongly resemble single-processor, board-level systems designed 15 years earlier.

Historical Background → Present Day SoCś

■ FIGURE 1.15

Present-day SOC design has started to employ multiple processors instead of escalating clock rates to achieve processing goals.

Course Introduction – Class Example

An Example → Simple 4bit Multiplier

Multiplier Multiplicand		12d			1	1	0	0
		5d			0	1	0	1
					1	1	0	0
		j)		0	0	0	0	1 82
		1	1	1	0	0	1 %	1 .
		0	0	0	0			
Result	60d	0	1	1	1	1	0	0

- 1. Assume for now that you only have an 8085 processor at 1MHz. How would you code it.
- 2. Assume you have a 8bit multiplier hardware block, attached to the 8085 processor. How would you code it.
- 3. What would you do if you do have h/w flexibility, but not as much as a 8bit multiplier block. AND s/w flexibility that it's ok if it is not a single cycle. In other words, its ok to have a multiplier throughput of say 500kHz or 256kHz (two flavors).
- 4. Assume external h/w also works at 1MHz max.

Course Introduction – Class Example

DATA TE	ANSFER GROUP				Arith	metic Group	ĺ,						
MOV	Move				ADD	Add to Accum	ulator						
MVI	Move Immediate				ADI	Add Immediate Data to Accumulator							
LDA	Load Accumulator Directly from Memory				ADC	Add to Accumulator Using Carry Flag							
STA	Store Accumulator Directly in Memory					Add Immediate data to Accumulator Using Carry							
LHLD	Load H & L Registers Directly from Memory					Subtract from Accumulator							
SHLD	Store H & L Registers Directly in Memory					Subtract Immediate Data from Accumulator							
					SBB	Subtract fro	m Accun	nulator	Usinq	Borrow	(Carry)	Flaq	
LXI	Load Register Pai	r with Immed	iate data									_	
LDAX	Load Accumulator from Address in Register Pair				INR	Increment Sp	ecified	l Byte	by One				
STAX	K Store Accumulator in Address in Register Pair					Decrement Sp	ecified	l Byte	by One				
XCHG	Exchange H & L wi	th D & E			INX	Increment Register Pair by One							
XTHL	Exchange Top of S	Stack with H	& L		DCX	Decrement Register Pair by One							
Logic	Logical Group				DAD	Double Regis	ter Ado	l; Add	Content	t of Reg	gister		
ANA	Logical AND with Accumulator				Pair to H &	L Regis	ter Pa	ir					
ANI	Logical AND with	Accumulator	Using Immedi	ate Dat	Branc	h Group							
ORA	Logical OR with A				JMP	Jump							
OR	Logical OR with Accumulator Using Immediate Data				CALL	Call							
XRA	Exclusive Logical OR with Accumulator				RET	Return							
XRI	RI Exclusive OR Using Immediate Data				Condi	tions for Bran	nching	1					
					NZ	Not Ze 0)	16. Y 1 11 7A						
CMP	Compare				z	Zero (Z = 1)							
CPI	Compare Using Immediate Data					No Car 0)							
					С	Carry (C = 1)						
RLC	Rotate Accumulato	r Left			PO	Parity = 0)							
RRC	Rotate Accumulator Right			PE	Parity = 1)								
RAL	Rotate Left Through Carry			P	Plus (S = 0)								
RAR	Rotate Right Through Carry			М	Minus (S = 1)							
				9			1						
	C D E H L Regist		107	!									
BC DE HL Register pairs (16-bit) PC Program Counter register (16-bit)					C	La	0	i c	ic-	C:			
PSW Processor Status Word (8-bit)													
SP				ĺ			li l						
				1									

Course Introduction – Class Example

An Example → Simple 4bit Multiplier → HINTS

- 1. Assume for now that you only have an 8085 processor at 1MHz. How would you code it.
 - Think of left shift multiplicand, conditional add
- 2. Assume you have a 8bit multiplier hardware block, attached to the 8085 processor. How would you code it.
 - Think of sending operands to hardware block, read results.
 - Cost of Area at the gain of higher throughput.
- 3. What would you do if you do have h/w flexibility, but not as much as a 8bit multiplier block. AND s/w flexibility that it's ok if it is not a single cycle. In other words, its ok to have a multiplier throughput of say 500kHz or 256kHz (two flavors).
 - Think of sending operands to hardware block, read results.
 - What will reduce Area at the expense of throughput.
 - What is the system requirements, What is the sweet spot.
- 4. Assume external h/w also works at 1MHz max..
- 5. Throw power into the equation on a more complex example.

Acknowledgements

- 1. Designing SoCs with Configured Cores: Unleashing the Tensilica Xtensa and Diamond Cores: Steve Leibson: Ch 1
- 2. Principles of CMOS VLSI Design A System Perspective :: N. H. E. Weste and K. Eshranghian :: Multipliers
- 3. Foils on multiplier implementations :: EE5324 VLSI Design II :: Kia Bazargan (U. Minnesota)