SDSoC Development Environment

SDx 2018.2

Objectives

> After completing this module, you will be able to:

- >> Describe the SDSoC development environment
- >> List some of the benefits of using SDSoC
- >> Identify some of the underlying tools the SDSoC development environment uses
- >> Describe the SDSoC tool development flow
- >> List steps involved in creating an SDSoC project

Outline

- > SDSoC Development Environment
- > SDSoC Development Flow
- > SDSoC Project Creation
- Summary
- >Lab1 Intro

Zynq-7000 All Programmable SoC Highlights

Runtime SW & Tools

- Eclipse-based SDK for profiling and performance analysis
- Cross-trigger/Heterogeneous Debug, Run-time Libraries
- Extensive support for OS, RTOS, AMP, Hypervisor
- PetaLinux for easiest out-of-box development

SDSoC- Part of SDx

> SDx provides SDSoC - SDAccel Development Environment Common Infrastructure

- Eclipse based IDE with support for project creation, emulation, performance estimation, implementation and debug
- >> One-stop Reports View to access all reports

> SDSoC supports

- >> Devices support
 - Zynq-7000 and Zynq UltraScale+ MPSoC support
- >> ARM compiler tool chain support
 - Linaro-based gcc 6.2-2016.11 32-bit and 64-bit tool chains
- Target OS support
 - Linux, bare-metal, FreeRTOS and FreeRTOS_Xilinx
- >> QEMU and RTL co-simulation (Zynq target, Linux Host OS only, beta for Windows)
- >> OpenCL compilation flows supported for Zynq and Zynq UltraScale+ MPSoC devices

SDSoC Development Environment

> What is it?

- >> SDSoC provides a familiar embedded C/C++ application development experience including
 - An easy to use Eclipse IDE
 - A comprehensive design environment for heterogeneous Zynq SoC and MPSoC
 - C/C++ full-system optimizing compiler
- >> SDSoC enables function acceleration in PL with a click of button using various technologies
 - Vivado IPI
 - Vivado HLS
 - SDK
 - Profiler
- SDSoC provides infrastructure to combine processing system, accelerators, data movers, signaling, and drivers
 - Whereas the Vivado HLS tool only build the RTL; connectivity, supporting IP drivers etc. must be supplied by the designer

Benefits of SDSoC Development Environment

> Shorter development cycles

- >> Estimation shows improvement over software-only solution for system and accelerators
- >> Iterative improvement can be made at early stages of development without the need to build hardware

> Simplified interface and partitioning between hardware and software

- >> Software-based flow vs RTL
 - User interfaces with software-only tools; hardware management is abstracted
 - Removes much of the hardware/software distinction and throw-over-the-wall effect

> Automated initial design

- >> Users can tweak code at macro- and micro-architectural levels
- Designers still have manual control over the constructed Vivado HLS tool and Vivado Design Suite projects

Development Flow Without SDSoC

- > Overall process requires expertise at all steps in the development process
 - >> Various hardware design entries
 - >> Hardware connectivity at system level
 - Driver development to drive custom hardware
 - >> Integrating with application and target OS

Development Flow with SDSoC

- > SDSoC development environment consolidates a multi-step/multi-tool process into a single tool and reduces hardware/software partitioning to simple function selection
 - Code typically needs to be refined to achieve optimal results

SDSoC Development Flow

SDSoC Development Flow

C-callable

madd(inA,inB,out) { **Optimized** RTL IP

main(){ init(A,B,C); mmult(A,B,D); madd(C,D,E); consume (E);

mmult(inA,inB,out) { **Synthesizable** C/C++

HLS crosscompiled

System optimizing

compiler

System linker generates hardware system, software stubs, APIs and configuration Platform (can incl. PL)

Users must keep in mind

> Tools abstract away many of the challenges

- >> Novices can attain some basic level of results
- >> Full performance only comes with understanding

> The Vivado HLS tool

- >> The SDSoC development environment does not perform any code optimizations
- >> The Vivado HLS tool skills are very important to achieve optimal performance
- >> Understanding the Zynq AP SoC architecture is also beneficial

> C/C++

- Tools are GNU based
- >> New C learners should follow a non-SDSoC development environment flow
- >> Familiarity with refactoring for the SDSoC development environment

System-level Considerations

- > What gets accelerated?
- > How is software implemented in hardware?
 - Is hardware design expertise available?
- > How will software and hardware talk to each other?
- > Will it meet performance requirements the first try?
 - >> What changes are required at the macro/micro-architecture levels

Candidate for an Accelerator

- > Not every function can be a candidate for acceleration
 - >> For example, pre-compiled code, some user libraries, OS services, etc.
- > Computationally intensive algorithms are ideal candidates
 - >> Profiling results help identify performance bottlenecks
 - Just because a function takes a long time, it is not automatically a candidate
 - >> Slight code modifications (or pragmas) effect the microarchitecture of the accelerator
- > Trade-off between data movement costs and acceleration benefits should be considered

Simplifying Hardware/Software Partitioning

- > SDSoC simplifies the process of identifying and accelerating functions
 - >> Integrates profiling tools
 - >> Provides libraries for accurate timing measurements
 - >> User selects functions to accelerate
 - >> Estimates hardware speed-up
- > Automated acceleration is achieved through
 - >> Advanced analysis of code using specialized compilers
 - >> Assistance of user-specified pragmas
 - >> Extension of a predefined hardware platform
- > Hardware platforms packaged with the environment and from third parties
 - >> Environment extends platform, providing additional capabilities

Development Flow

SDSoC: Complete End-to-End Flow

A complete C to system flow!

Development Flow

- Without hardware generation, the SDSoC development environment acts like a normal C/C++ IDE
- With SDSoC it starts with a pure software system and ends with an accelerated SW/HW system
 - >> Developers select C functions for hardware acceleration
- Estimate provides quick-turns to get architectures close
 - >> Used in early development
- > Release generates full hardware/software products
 - >> For later and final stages of development

Profiling the Application

- > The goal of offloading software to hardware is to improve overall system performance
- > Finding software eligible for acceleration follows general software optimization practices
 - >> Profiling yields the necessary data by summarizing where execution time was spent
- > The SDSoC development environment includes the TCF profiling tool
 - >> No code instrumentation or special recompiling required
 - >> Profiling results show percentage of time spent in functions relative to a total execution time
- For absolute timing measurements sds_lib offers some functions for collecting system timer values
 - >> Timer resource must be available and code must be changed to incorporate timer functions

Accelerating Software Functions

- > Individual functions must be marked for acceleration
 - >> Functions selected for acceleration are "hardware functions"
 - Hardware functions can contain sub-functions
 - >> Refactoring required if critical points are not isolated as functions
 - >> Each function becomes an individual piece of IP
- > OS-based platforms have only one master thread communicates with all cores
- > Restrictions
 - Only one function per file scope
 - Splitting of files may be required to accelerate multiple functions
 - >> Call to a hardware function must reside in a different file scope than the hardware function
 - Other tool limitations may apply
 - See Vivado HLS tool C/C++ guidelines

Estimating Performance

- Enabling the Estimate Performance option builds a project only up to a point that performance estimates can be determined
 - >> A complete Release or Debug build can take a long time
 - The Estimate Performance option shows the impact of moving functions to hardware in only a few minutes
- > Comparison of hardware-accelerated system with original software-only system is accomplished by producing two separate sets of data, one for each scenario
 - >> The Vivado HLS tool is used to produce data for hardware estimates
 - >> Generated ELF must be run on the actual target to generate data for software estimates
 - >> IDE provides a Report viewer that compares and illustrates the data

Initial Development Flow

- > Building with the Estimate Performance option yields enough information to fine-tune optimization
- > First attempts often produce poorer performance than software alone
 - Typical when code has not been refactored and/or annotated for acceleration
- > Recommendation: Initial design iterations should use the "short" path until performance improvements are seen
 - >> Begin by optimizing code to improve accelerator performance, parallelism, and data flow
 - >> Rebuild to observe impact of changes on estimates
 - >> Repeat cycle until satisfactory results are achieved
- > Detailed system analysis and fine-tuning should be performed next
 - Building and analyzing the full HW/SW system

Building the Complete System

- > Building a project is where SDSoC does all the heavy lifting
 - >> Three basic methods to run the build process
 - Through the IDE, using a makefile, directly from the command line
 - It is during this step that SDSoC calls upon its internal framework and several sub-executables to accomplish
 - (1) system compilation, (2) system analysis, (3) system generation
- > Activate the Release build configuration for a fully optimized build
- > A successful build will result in several output products including the following key items
 - Application program in ELF format
 - » Bitstream (optional)
 - SD card image (optional)
 - >> Design projects (e.g. Vivado Design Suite and Vivado HLS tool)

Running the Application

- > Standalone applications do not require but can use an SD card
 - >> When SD card is used, the SSBL in the binary file is replaced by the application ELF
 - Boots directly to the application ELF
 - >> Applications can be run from the IDE using an SDSoC tool Run configuration
- > SDSoC development environment requires use of an SD card to run applications for Linux
 - >> Files required to run the application on hardware are grouped together as an SD card image
 - First stage bootloader (FSBL), bitstream, and second stage bootloader (SSBL) embedded in a single binary file (BOOT.BIN)
 - Linux kernel
 - Application ELF
 - Other miscellaneous files
 - >> ELF must be explicitly run from the mounted SD card directory

Analyzing the Built System

- > The goal of this step is to analyze the performance of the updated hardware/software system
- > The same tools and techniques used initially apply here: profiling, instrumentation
 - >> Profiler tool for relative software execution times
 - >> Time-stamping functions provided through SDSoC API (sds_lib)
- System consists of hardware and software with additional tools required for complete analysis
 - >> Vivado HLS tool provides reports detailing generated hardware (included with output products)
 - >> Vivado Design Suite can open the generated system hardware design to review additional reports, modify hardware
 - SDSoC tool compiler can optionally insert an AXI performance monitor (APM) into the generated system
 - APM monitors dataflow between the PS-PL

Analyze Performance

SD Card (Image)

Run Application on

Optimizing the System

- > Optimizing the system is broken down into two steps: accelerator and then data flow and parallelism
- > Optimizing the accelerator consists of refining and/or annotating the hardware function (micro-architecture)
 - >> Re-factoring code to be more HLS-friendly
 - Adding code annotations (i.e., pragmas) that HLS can interpret and use to better optimize the accelerator
- > For system-level optimizations (data-flow/parallelism) there are several options (macro-architecture) including
 - >> Using physically contiguous memory
 - >> Using shared memory
 - Using multiple instances of the same hardware
 - >> Overriding HLS default behavior

SDSoC Project Creation

Invoke SDx from Windows Menu

1. Start SDx

2. Select a workspace

3. If workspace empty then Welcome screen appears otherwise projects stored in the workspace are displayed

Creating, Importing, and Opening Projects

- > You can create a new project in the selected workspace either by clicking on the Create SDx Project link or by selecting File > New > Xilinx SDx Project
 - Select project type
 - Application
 - Platform
 - Identify project name
 - >> Select target platform
 - Select target OS
 - >> Select either available template or an empty project option
- > You can import an existing project
 - >> Select archive file if the project is in an archived form
 - >> Identify path if the project is saved in a hierarchical directory structure

Project Definition

- > An SDSoC project is a folder in a workspace that contains all project files and tool metafiles
- > SDSoC projects carry some additional properties beyond these general Eclipsebased concepts
 - Associated with a specific SDSoC development environment platform
 - >> Built for a specific type of operating system (OS)
- > Built-in OS support: Linux (default), Standalone (a.k.a bare-metal), and FreeRTOS

Operating System Support

- > The output products of an SDSoC project vary depending on the targeted OS
 - >> For standalone projects
 - swstubs folder will include the Xilinx standalone library (libxil)
 - >> For Linux projects
 - SD card image will include a pre-compiled Linux kernel and root file system.
 - Pre-compiled kernel contains drivers to communicate with accelerators
 - >> For FreeRTOS projects
 - Projects will link to a FreeRTOS library supplied by the SDSoC development environment as an extension to the GNU toolchain

Project Hierarchy

> Project Explorer View

- >> The root folder of a project hierarchy is named after the project itself (*lab1*)
- Three virtual branches are provided: Binaries, Archives, Includes
 - These list executables, libraries, and header files found in or used by the project
- Other branches represent actual folders on the file system: build outputs and source files
- >> The *src* folder holds source files
- >> The final element at root level is the actual SDSoC project file: project.sdx

> Windows Explorer View

- >> Hosts real files and directories
 - Release
 - 🗡 🗁 sds
 - swstubs
 - trace
 - > **⋈** iprepo
 - > ≥ p0
 - > 📂 reports
 - > ≥ vhls

Project Hierarchy (2)

> Common to every build folder are several important components

- >> The compiled application executable is placed at the root of the build folder (lab1.elf)
- >> Several auto-generated make files used by the IDE to initiate the build process
- >> The _sds folder is a catch all for everything else
 - Reports, files generated by back-end tools (e.g. Vivado Design Suite project), software stubs, etc.
- >> An sd_card folder that contains the SD card image
 - Not strictly an image but rather a collection of files and folders
- >> A src folder that contains compiled source files (i.e., object files)

XILINX.

Project Hierarchy (3)

- > The _sds folder contains several sub-folders
 - >> swstubs
 - Software files and stubs generated and supplied by the SDSoC development environment
 - Some original source code modified to interface with accelerators
 - >> iprepo
 - Repository of cores generated by the Vivado HLS tool (i.e., accelerators)
 - >> p0
 - Vivado IPI project and related files, can invoke Vivado by double-clicking on the *.xpr entry
 - >> reports
 - Various reports including data motion network
 - >> vhls
 - Vivado hls project files for each of the targeted accelerators
- Solution > Grayed out folders indicate output products generated by independent back-end tools

swstubs

SDx Project Settings View

- > Select functions which are hardware target
- > Select Data Motion network clock frequency
- > Other options

Summary

Summary

- > The SDSoC development environment provides a familiar embedded C/C++ application development experience
 - >> It provides infrastructure to combine processing system, accelerators, data movers, signaling, and drivers
- > Benefits of using SDSoC include
 - >> Shorter development cycles
 - Simplified interface and partitioning between hardware and software
- > SDSoC uses Vivado HLS, Vivado IPI, SDK tools
- > SDSoC project creation involves identifying workspace, entering project name, selecting target platform, selecting OS, and either selecting pre-defined application templates or creating empty application

Lab1 Intro

Lab1 Intro

> Introduction

>> This lab guides you through the process of using SDSoC to create a new project using available templates, mark a function for hardware implementation, build a hardware implemented design, and run the project either on ZedBoard or Zybo board

> Objectives

- Create a new SDSoC environment project for your application from a number of available platforms and project templates
- >> Mark a function for hardware implementation
- >> Build your project to generate a bitstream containing the hardware implemented function and an executable file that invokes this hardware implemented function
- >> Test the design in hardware

Adaptable. Intelligent.

