

Embedded Systems

Introduzione ai Sistemi di Elaborazione Cenni all'Hardware/Software Codesign

Lecturer:

Prof. William Fornaciari
Politecnico di Milano, DEI
fornacia@elet.polimi.it
www.elet.polimi.it/people/fornacia

- Introduzione ai sistemi di elaborazione
- Hardware/Software Codesign (introduzione)
 - Generalità
 - Architetture di riferimento

Sistema digitale

 Sistema eterogeneo complesso costituito da una piattaforma hardware (microprocessori, componenti hardware programmabili (es. FPGA) o dedicati (es. ASIC)), livelli applicativi software, interfacce, trasduttori e attuatori.

Classificazione dei sistemi digitali

Dominio di Applicazione

Computer Telecom Automotive

Tipo di sistema Sistemi *General-Purpose* Sistemi *Embedded*

Programmabilità

Sezione software
A livello di applicazione e a livello di istruzione
Sezione hardware

Implementazione
Tecnologia
Stile di progetto
Livello di integrazione

- Tipo di sistema e dominio di applicazione
 - Il tipo di sistema, il dominio di applicazione e la dimensione del sistema sono strettamente correlati.
 - In generale, i sistemi possono essere:
 - · General-purpose.
 - Personal computer, Workstation e Mainframe
 - Embedded (dedicati) e sistemi di controllo.
 - Applicazioni per l'Automotive e l'aviazione
 - Controllo di applicazioni domestiche
 - Controllo di impianti industriali
 - Robot

Programmabilità

- Sistemi *General-purpose*:
 - L'utente finale e l'operatore hanno accesso a tutte le componenti software del sistema.
- Sistemi *Embedded* e di controllo:
 - Il produttore programma il sistema; l'utente finale può intervenire su una sezione molto limitata della componente software.
- Sezione software
 - · A livello di applicazione
 - A livello di istruzione (sia inter-istruzione sia intra-istruzione)
 - Programmi
 - Architettura dell'insieme delle Istruzioni (ISA)
- Sezione hardware
 - · Riconfigurabilità (tecnologia field-programmable)

Implementazione

- Tecnologia
 - · CMOS, BiCMOS, GaAs, ...
- Stile di progetto
 - Full-custom
 - Semi-custom
 - PLD e FPGA
- Modalità operative
 - · Circuiti digitali sincroni
 - · Circuiti digitali asincroni
 - · Circuiti analogico/digitali

Problemi di progetto dei sistemi digitali (esempi)

- Problemi di progetto di Sistemi *General-Purpose*
 - Progetto della architettura del processore e del corrispondente compilatore
 - Insieme delle istruzioni (ISA)
 - pipeline
 - » Unità hardware di controllo della pipeline
 - Dimensionamento e controllo della cache
 - Scelta dei parametri e messa a punto
 - · Supporto per il progetto di sistemi multiprocessore
 - Inoltre
 - I compilatori devono essere progettati contemporaneamente allo sviluppo dell'architettura hardware.
 - Sono richieste applicazioni software per verificare le prestazioni dell'hardware (Co-simulazione hardware e software).

- Problemi di progetto di Sistemi Embedded
 - Sistemi dedicati per la computazione ed il controllo
 - Reattivi
 - » Il sistema risponde agli stimoli prodotti dall'ambiente
 - Real-time
 - » Vincoli temporali (hard e soft) sulla evoluzione dei task
 - Progetto di sezioni hardware e software dedicate che interagiscono fra loro
 - Hardware
 - » PLD-FPGA-ASIC, ASIP, DSP...
 - Software
 - » Applicativi
 - » Sistemi operativi *Special-purpose*
 - » Driver per dispositivi periferici.

- In generale, gli obiettivi nella realizzazione dei sistemi di elaborazione nel rispetto dei vincoli sono:
 - Massimizzare le prestazioni del sistema
 - Velocità, consumo di potenza (energia), affidabilità...
 - Ridurre i costi
 - Ridurre le parti da realizzare e la loro dimensione
 - Estendere il tempo di vita dei componenti hardware utilizzando elementi riprogrammabili
 - Facilitare il debugging e il testing a livello di sistema

- Tendenze nella realizzazione dei sistemi
 - Aumentare la complessità delle applicazioni anche per prodotti standard con ampio volume di produzione
 - · Ereditare delle funzionalità facilitando la crescita del prodotto
 - Estendere in modo semplice le capacità del sistema
 - · Sottostare a requisiti di flessibilità
 - Miscelare differenti tecnologie e tipi di processori
 - Realizzare sistemi sempre più complessi
 - Utilizzare differenti tecnologie, tipi di processori e stili di progetto
 - Produrre sistemi su di un singolo chip (*System-on-a-chip*) combinando componenti provenienti da differenti sorgenti (IP market)
 - Sottostare ad un ampio insieme di vincoli e direttive
 - Ridurre e sovrapporre cicli di progetto
 - Ridurre il Time-to-market abbreviando le fasi di progetto e simulazione

System-on-a-chip

- Possibile implementazione

- L'identificazione della architettura è una attività creativa basata sulla esperienza e sensibilità del progettista.
 - Il progettista deve decidere l'architettura obiettivo che soddisfa le specifiche desiderate.
- Nel caso di progetti complessi le architetture possono essere identificate svolgendo simulazioni estensive considerando differenti modelli di architettura.

Nella realizzazione dei sistemi digitali complessi:

- gli obiettivi possono essere perseguiti identificando delle soluzioni che siano un buon bilanciamento tra le componenti hardware e software;
- gli obiettivi possono essere raggiunti disponendo di:
 - Opportuni formalismi di descrizione del sistema che supportino differenti aspetti e siano indipendenti dal dominio implementativo (hardware e software)
 - Nuovi strumenti di progetto automatico (semi-automatico) che consentano di identificare e sfruttare la sinergia tra componenti hardware e software attraverso una loro realizzazione concorrente.

Embedded Systems - 14 - 2004

Hardware/Software Co-design

Generalità

- L' Hardware/software Codesign è una metodologia di progetto per sistemi costituiti da componenti sia hardware sia software:
 - 1. Analisi della specifica di sistema per l'identificazione delle componenti hardware e software;
 - 2. Valutazione delle alternative di progetto.

- Obiettivi dell' Hardware/software Codesign
 - Ottimizzare il processo di progetto
 - Aumentare la produttività riducendo il tempo di progetto del sistema
 - Facilitare il riuso di componenti hardware e software
 - Fornire un ambiente integrato per la sintesi e la validazione delle sezioni hardware e software
 - Consentire la realizzazione di progetti qualitativamente migliori
 - Esplorare differenti alternative di progetto nello spazio definito dalla architettura

Embedded Systems - 17 - 2004

Passi del flusso di Codesign

- co-specifica (co-modellazione)
- co-verifica (co-simulazione)
- Esplorazione dello spazio di progetto e co-sintesi
- Sintesi delle interfacce

Osservazioni:

- Progettazione concorrente di sezioni hardware e software di sistemi parzialmente specificati o con specifiche variabili.
- Strette finestre di time-to-market richiedono un processo di progetto first-time-right
 - L'identificazione tempestiva di errori sistematici di progetto
 - Prerequisiti: stimatori affidabili e progettisti esperti
- Aumento della produttività attraverso il riuso di componenti e funzioni
 - Richiesta una libreria di funzioni e componenti
 - Problema: migrazione di funzioni tra differenti tecnologie e tra hardware e software.

Co-specifica

- Descrizione del sistema con un linguaggio di specifica che non è specializzato ne verso la sezione software ne verso la sezione hardware.
- La co-specifica eseguibile è utilizzata come base per la validazione a livello di sistema
- Problemi:
 - Integrazione nel modello astratto di funzioni riusabili e componenti
 - Inclusione nella specifica di vincoli non-funzionali

Co-simulazione

- Simulazione contemporanea delle sezioni hardware e software
- La co-simulazione è utilizzata come supporto al processo di integrazione
 - Consente il controllo permanente della consistenza tra hardware e software

Problemi:

- La validazione della integrazione è tanto più costosa quanto più aumenta il livello di dettaglio
 - Riduzione della accuratezza solo per migliorare le prestazioni nella simulazione

Co-sintesi e ottimizzazione

- È una fase di sintesi molto complessa costituita da
 - Hardware/software partitioning e selezione dei componenti
 - Hardware/software scheduling
 - Sintesi della componente software e generazione del codice
 - Sintesi della componente hardware
 - Sintesi delle interfacce e degli elementi di comunicazione
- Applicazioni
 - Esplorazione dello spazio di progetto
 - Ottimizzazione a livello di sistema

Hw/Sw Partitioning

 Partizionare la funzionalità del sistema in componenti software e in componenti hardware

Scheduling

 Definire i periodi in cui le funzioni devono essere svolte tenendo conto delle precedenze, dei vincoli di tempo, della mutua esclusività tra i processi, della sincronizzazione e comunicazione e della allocazione alle risorse (load balancing nel caso software)

Hw/Sw Partitioning

- Similarità con il problema della allocazione (distribuzione dei carichi) nella sintesi di alto livello (sistemi operativi real-time)
- Algoritmi di partizionamento
 - Ottimizzazione stocastica (Simulating Annealing, Algoritmi Genetici) e ricerca locale
 - List scheduling, ILP, ottimizzazione stocastica con ottimizzazione pareto, logica fuzzy, tabu search, ...
- Gli approcci differiscono non solo per la modalità di ricerca ma anche per la granularità del partizionamento e per la architettura obiettivo (variabili controllabili).
 - La granularità degli elementi su cui si focalizza l'attenzione può essere anche variabile.
- Spesso, il partizionamento è combinato con lo scheduling

- Hardware/software scheduling
 - Lo scheduling è una operazione che identifica una relazione tra tempo e processo in esecuzione
 - Scheduling senza prelazione
 - Al termine del servizio di ogni interruzione il controllo viene nuovamente ceduto al processo interrotto.
 - Ridotto sovraccarico dovuto al cambio di contesto
 - Adatto per real-time lasco poiché le prestazioni di tempo reale sono lasciate al progettista.
 - Preferito per granularità fine e per applicazioni data dominated

Embedded Systems - 27 - 2004

Hardware/software scheduling

- Scheduling con prelazione e scheduling dinamico
 - Al termine del servizio di ogni interruzione il controllo può non essere restituito al processo interrotto.
 - · Adatto per sistemi *real time*.
 - Scheduling dinamico
 - La relazione d'ordine d'esecuzione dei processi (priorità dei processi) cambia *run time*.
 - Preferito in sistemi con componenti reattivi
 - Componenti che devono rispondere agli stimoli prodotti dall'ambiente
- Approcci misti
 - Gruppi di processi all'interno dei quali lo scheduling è statico.

Sintesi delle interfacce

- Generazione di interfacce tra componenti eterogenei
- Elementi da considerare
 - Protocolli di comunicazione
 - (non)buffer e (non)bloccante
 - Modalità di comunicazione
 - Interrupt, DMA, porte dedicate, memoria condivisa, ...
 - Vincoli
 - Processore, FPGA, Canali di comunicazione, banda passante...
 - Dispositivi dinamicamente riconfigurabili

Hardware/Software Codesign

Architetture di riferimento

L'architettura è determinata da:

- Aspetti tecnologici
 - Processore
 - Circuiti Integrati
- Vincoli di progetto
 - Ambito applicativo
 - L'obiettivo principale è lo sviluppo di sistemi soggetti a molti vincoli non funzionali che hanno una forte influenza sia sugli obiettivi di progetto sia sulle architetture
 - » Stretti margini di costo, vincoli temporali stringenti (Real Time), vincoli energetici e di potenza, sicurezza (EMI - Avionics e Automotive), peso e dimensione ...
 - Flessibilità
 - La specializzazione non deve compromettere la possibilità di riadattare il dispositivo a nuove specifiche (riuso, cambiamenti dell'ultimo momento...)
- Requisiti della applicazione

Tecnologia del Processore

- Architettura del motore computazionale utilizzato per implementare la desiderata funzionalità del sistema
- Il processore non è necessariamente programmabile
 - Processore non è sinonimo di General-Purpose Processor (GPP)

General-purpose (software)

Application-specific

Single-purpose (hardware)

Tecnologia del Processore

 I processori cambiano nella loro specializzazione in relazione al problema


```
total = 0
for i = 1 to N loop
total += M[i]
end loop
```


Funzionalità desiderata

General-purpose processor GPP

Application-specific processor ASIP

Single-purpose processor ASIC, FPGA...

General-purpose processor - GPP

- Dispositivi programmabili utilizzati in una ampia gamma di applicazioni
 - Noti con il termine di microprocessori
- Caratteristiche
 - Memoria programma e dati
 - Congiunte (Von Neumann) o separate (Harvard e Super Harvard)
 - Datapath non specializzato, ampio insieme di registri ad uso generale e ALU non specializzate
- Benefici e svantaggi
 - Time-to-market e costi NRE bassi
 - Flessibilità elevata
 - Tempo di esecuzione difficilmente predicibile
 - Potenza dissipata elevata

General-purpose processor - GPP

- Microcontroller (MCU)
 - CISC, high code density, limited computing power
 - control-dominant applications
 - small context switch time
 - quasi parallel tasks
 - low power consumption
 - peripheral units
 - suited for real-time applications
- Processori RISC
 - Wide Register-file and orthogonal instruction sets
- **DSP**
 - Architecture tailored for processing of digital signals
 - optimized for data-flow applications
 - suited for simple control flow
 - parallel hardware units (VLIW)
 - specialized instruction set
 - suited for real-time applications
- Multimedia processors
 - VLIW, alte prestazioni, bassa densità di codice e elevata potenza dissipata.

8051 core

SIECO51 (Siemens)

7

TMS320C40 Block Diagram

Application-specific processors - ASIP

- Processori programmabili ottimizzati per una classe particolare di applicazioni che hanno caratteristiche comuni
 - Rappresentano un compromesso tra i processori GPP e i processori specializzati su di una singola applicazione
- Caratteristiche
 - Memoria programma
 - Datapath ottimizzato e specializzato (ampiezza e numero dei registri), ridotto insieme di registri e unità funzionali specializzate

Benefici

- Flessibilità buona
- Prestazioni, dimensioni e potenza buone

Single-purpose processors - SPP

- Circuiti digitali progettati per eseguire esattamente un programma
 - Coprocessori, acceleratori, periferiche...
- Caratteristiche
 - Nessuna memoria programma
 - Contengono solo i componenti necessari per eseguire un singolo programma

Benefici

- Flessibilità nulla o molto ridotta
- Prestazioni, dimensioni e potenza ottime

Tecnologia dei circuiti integrati

- Modo con cui una implementazione digitale è tradotta in un circuito integrato (IC- Integrated circuit o chip)
- Tre tipi di tecnologie per circuiti integrati
 - Full-custom ASIC
 - Semi-custom ASIC
 - · Gate array, sea of gates e standard cell
 - PLD (Programmable Logic Device)

2004

- Struttura ottimizzata per una particolare funzionalità digitale
 - Dimensione e posizione dei transistor
 - Connessioni dedicate ed ottimizzate
- Benefici
 - Prestazioni ottime, dimensioni ridotte, bassa potenza
- Svantaggi
 - Costi non ricorrenti molto alti (esempio 300k\$) e time-to-market molto elevato

- Struttura generale (struttura regolare di transitor pre-implementati)
 che viene adattata per una particolare funzionalità digitale
 - Dimensione e posizione dei transistor fissate
 - Connessioni dedicate ed ottimizzate
 - Rispetto ai *Gate Array*, le strutture *sea-of-gates* non hanno dei canali di routing predefiniti consentendo implementazioni più compatte.

⊓ Benefici

- Prestazioni buone, dimensioni medie, media potenza
- Rispetto alle realizzazioni full-custom si hanno sia ridotti tempi di fabbricazione e progetto, sia minori costi NRE
 - Rispetto alle realizzazioni full-custom, il chip è pre-fabbricato e il processo si limita a definire le sole metallizzazioni (60% di maschere in meno) e, poiché la posizione dei transistor è predefinita, il tempo necessario per progettare il layout di una cella è ridotto drasticamente

Svantaggi

Costi non ricorrenti medi e time-to-market elevato

- Dispositivi hardware che mettono a disposizione componenti logici più o meno complessi che possono essere connessi tra loro a seconda delle esigenze di progetto
 - Dispongono di:
 - · Componenti logici
 - Porte logiche, Flip-flop, Buffer...
 - Linee di connessione
- Benefici
 - Bassi costi NRE, Basso time-to-market
- Svantaggi
 - Prestazioni ridotte, dimensioni elevate e potenza elevata

Vincoli di Progetto e Architettura

Vincoli di Progetto e Architettura

- La differenza principale tra una architettura basata su processori General-Purpose e le altre possibili è il livello di specializzazione.
- Scelta della architettura richiede di:
 - individuare "quanto è speciale" una data applicazione.
 - Non compromettere la flessibilità
 - I sistemi con campo di applicazione specifico dovrebbero coprire una classe di applicazioni
 - La flessibilità è indispensabile per tenere in conto di cambiamenti dell'ultimo momento e della possibilità di correggere errori
 - Una eccessiva flessibilità potrebbe essere controproducente in termini di costo, prestazione e potenza
- L'analisi di sistema richiede
 - Identificare le proprietà della applicazione che possono essere usate per specializzare il sistema
 - Quantificare gli effetti di ogni singola specializzazione

Architettura e Processo di Co-design

L'architettura impatta sul processo di Co-design

- Influenza sulla fase di analisi per l'identificazione delle caratteristiche specifiche dalla architettura obiettivo e sulla fase di Co-simulazione
 - Necessaria una modellazione accurata sia della comunicazione, sia della esecuzione sia delle temporizzazioni
 - Necessario determinare l'accuratezza dei risultati ottenuti nella fase di co-verifica
 - Stimatori efficienti ed accurati per: prestazione (concorrenza, latenza), costi (bus, processori, memorie), potenza dissipata, grado di affidabilità del sistema (self-checking, fault-tolerance)
- Influenza sulla fase di Co-sintesi
 - Multi-processo e multi-thread, con e senza prelazione, molti modelli di comunicazione, spazio di progetto vincolato...

Embedded Systems - 44 - 2004

Requisiti della applicazione

- Le architetture sono strettamente correlate al tipo di sistema che domina l'applicazione.
 - Sistemi dominati dal controllo
 - Sistemi dominati dai dati
 - Sistemi misti
 - Telefono cellulare, Controllore di motore
- Le entità di processo hanno una specifica affinità con una classe di applicazione
 - I/O, profondità elevata del flusso di istruzioni, flusso di dati di dimensioni uniformi da 8,16,32,64 bit: GPP, ASIP
 - Utilizzo di array circolari, operazioni di somma di prodotti: DSP
 - Profondità ridotta del flusso di istruzioni, flusso di dati di dimensioni disuniformi e/o di pochi bit (anche 1): ASIC, FPGA

Sistemi Dominati dal Controllo

- Sistemi reattivi con un comportamento guidato dagli eventi
- Il modello di computazione, utilizzato per descrivere il sistema, è realizzato mediante macchine a stati finiti (FSM) e/o reti di petri (PN).
- Grande unità di controllo con un data path piccolo

Sistemi Dominati dal Controllo

Problemi di Co-design

- Esecuzione concorrente di FSM che reagiscono a eventi asincroni
- Flusso di controllo dipendente dai dati di ingresso
- Correttezza, sincronizzazione tra FSM, scheduling degli eventi

Problemi che derivano dalla architettura obiettivo

- Scheduling dei processi e sincronizzazione tra processi
- Prelazione e cambio di contesto
- Tempi di latenza brevi
- Dimensione del codice, soprattutto nel caso di prodotto di FSM.

Embedded Systems - 47 - 2004

Sistemi Dominati dal Controllo

- Opportunità per la specializzazione
 - Per lo più operazioni booleane o manipolazione di bit
 - Transizioni di stato con poche operazioni e stati contenuti in un insieme di dati ridotto
 - Data-path e unità funzionali specializzate, architetture di memoria semplici, controllo centralizzato
- Architettura: sistemi basati su microcontrollori
 - Adatto per applicazioni dominate dal controllo e real-time
 - Ridotto tempo di commutazione del contesto
 - Basso consumo di potenza
 - Timer, interrupt controller e memoria su chip
 - Unità periferiche
 - UART, convertitore A/D, PWM

Sistemi Dominati dai Dati

- Sistemi caratterizzati da un flusso di dati a frequenza costante (streaming oriented) con un comportamento generalmente periodico (cyclo static systems)
- Il modello di computazione, utilizzato per descrivere il sistema, è realizzato mediante diagrammi di flusso (esempio: DFL).
- Piccola unità di controllo ed un ampio data path

Sistemi Dominati dai Dati

Problemi di Co-design

- Prestazioni elevate (throughput) a basso costo
- Insieme ampio di dati (la memoria è un elemento rilevante)
- Scheduling delle operazioni e dimensionamento dei buffer

Problemi che derivano dalla architettura obiettivo

- Il trasferimento dei dati e la memoria determinano i parametri di costo e prestazioni:
 - Dimensione: sono tipicamente richieste memorie di ampie dimensioni
 - Prestazione: l'accesso alla memoria è il collo di bottiglia
 - Energia: memoria e bus sono fattori di consumo energetico

Sistemi Dominati dai Dati

- Opportunità per la specializzazione
 - Il flusso di controllo è parzialmente indipendente dai dati
 - Ingressi periodici e a periodo fissato
 - Il flusso dati generalmente sincrono
 - Architettura di memoria e unità di indirizzamento specializzati, supporto ai loop.
- Architettura: sistemi basati su DSP
 - Ottimizzato per applicazioni dominate dai dati
 - Adatto anche per flussi di controllo semplici
 - Unità hardware parallele
 - Insieme di istruzioni specializzato (MAC)

- La maggior parte dei sistemi non ha una specifica caratteristica
 - Esempi: controllori per motori, applicazioni per la telefonia, cellulari...
- Architettura: Sistema eterogeneo costituito da parti specializzate che comunicano (DSP, Microcontrollore, periferiche, dispositivi ad-hoc, ...)

Embedded Systems - 52 - 2004

- Mito: Attualemente il mercato dei sistemi embedded è dominato dai processori a 32 bit
 - I processori da 8, 16 bit sono pressoché estinti
 - Le architetture X86 sono tra le più utilizzate
 - La maggior parte dei processori a 32 bit è utilizzata nei PC e nelle work-station.
- Realtà: più del 80% dei processori utilizzati è a 4-16 bit
 - La maggior parte dei processori utilizzati è a 4-16 bit
 - Solo il 30% dei sistemi embedded utilizza architetture x86
 - I processori a 32 bit utilizzati per PC e workstation coprono solo il 40% del mercato dei processori a 32 bit.

Microprocessor Unit Sales

All types, all markets worldwide

Source: WSTS

- Mito: La tendenza attuale è verso una razionalizzazione del numero delle architetture basate su processori
 - Poche architetture dominano fette di mercato sempre più ampie
- Realtà: La disponibilità di API (Application Programming Interface) consente la proliferazione di architetture nuove ed innovative
 - API: qualunque insieme di routine, generalmente disponibili per essere utilizzate dai programmatori, che rendono il codice portabile su altre piattaforme; realizzano una macchina astratta che consente di ignorare i dettagli implementativi del sistema sottostante.

Embedded Systems - 55 - 2004

- Mito: Gli ASIP (Application-Specific Instruction-set Processor) rappresentano un male necessario ma di breve durata
- Realtà: Tutti i dispositivi di elevata diffusione utilizzano uno o più ASIP.
 - La maggior parte degli apparati GSM.
 - La maggior parte del decoder MPEG.
 - Molti video-games.
 - La maggior parte dei dispositivi per la manipolazione di immagini 3D (se non sono puramente hardware).

Embedded Systems - 56 - 2004

Architetture: Miti e realtà (software)

- Mito: Attualmente, la maggior parte delle applicazioni software per sistemi embedded è scritto in C.
- Realtà: Solo il 20% è scritto in C; il resto è scritto direttamente in assembler.
- Mito: I compilatori attuali producono un codice con un sovraccarico accettabile
- Realtà: Il codice prodotto dai compilatori è spesso inaccettabile
 - Codici DSP: dal 200% al 500%
 - Codici per applicazioni di controllo: dal 50% al 100%
 - Codici per PC e workstation: meno del 50% (il problema è comunque irrilevante)

Embedded Systems - 57 - 2004