

Prof. Dr. Wolfram Hardt

Hardware /Software Codesign I

System Development – Models and Methods

Prof. Dr. Wolfram Hardt

Dipl.-Inf. Michael Nagler

Contents

- HW/SW Codesign Process
- Design Abstraction and Views
- Synthesis
- Control/Data-Flow Models
- System Synthesis Models

Designing Embedded Systems

- design structuring
 - representation of requirements
 - necessary for automation of design process

HW/SW Codesign Process

Contents

- HW/SW Codesign Process
- Design Abstraction and Views
- Synthesis
- Control/Data-Flow Models
- System-Synthesis Models

Y-Chart

Example

device: MP3 decoder ASIC (HW)

	Behavioural View	Structural View
system	decode files with 32256kBit, 32 Bit output quality,	components for sample detection, configurable decoder, output registers
algorithm	description for each part, e.g. in C / Java	detailed structure for different parts of system
register- transfer	complex modules and their data flow / communication	register-transfer components and connections
gate		
transistor	differential equations	transistors, resistors, wires,

Double-Roof-Model

abstraction of Y/X-chart

P-Chart

- view
 - behaviour
 - structure
 - test
 - geometry

Contents

- HW/SW Codesign Process
- Design Abstraction and Views
- Synthesis
- Control/Data-Flow Models
- System Synthesis Models

• synthesis = _____

tasks for synthesis:

– allocation: select components

– binding: map functions to components

– scheduling: plan execution order

Example

behaviour:

Boolean equation

$$f = ab \lor cd$$

• structure:

netlist

Specification on System Level

Allocation on System Level

processor, dedicated hardware

connection structures

Binding on System Level

map tasks to resources

Scheduling on System Level

Rating of Design Alternatives

• criteria can not be improved without worsen another

Contents

- HW/SW Codesign Process
- Design Abstraction and Views
- Synthesis
- Control/Data-Flow Models
- System Synthesis Models

Data Structures

- for algorithms (calculation of optimisations) are dedicated and formal models necessary → data structures
- granularity
 - detailing for optimisation parameters
 - abstraction for manageability
- extendibility
 - annotation by optimisation method
 - output generation, if necessary for common optimisation

Graph

- modelling by graphs
 - Graph $G = (V, E), E \subseteq V \times V$

set of vertices (nodes)

communication

set of arcs (edges) E:

dependencies between nodes

operation, tasks,

example:

$$-G = (V,E)$$

$$- V = \{A, B, C, D, E\}$$

$$- E = \{(A,B), (A,C), (B,E), (C,D), (D,E)\}$$

- directed graph $(A,B) \neq (B,A)$

V:

Control and Data Flow Models

- possible dependencies to model by data structure
 - data dependency
 - control dependency
 - _____ (caused by implementation)
- important models
 - data flow graph (DFG)
 - control flow graph (CFG)
 - system modelling graphs (later)

Data Flow Graph (DFG)

 shows data dependencies between calculation or memory units (functions, variables, ALUs, ...)

directed edge, if a producer-consumer relation between

two nodes

$$x = 3*a + b*b - c;$$

 $y = a + b*x;$
 $z = b - c*(a + b);$

Control Flow Graph (CFG)

models control paths of algorithms

directed graph with one start and

one end node


```
foo ()
{ read(a,b);
 done = false;
 repeat
 { if (a > b)
 a = a - b;
 else
 if (b > a)
 b = b - a;
 else done = true;
 } until done;
 write(a);
}
```


Contents

- HW/SW Codesign Process
- Design Abstraction and Views
- Synthesis
- Control/Data-Flow Models
- System Synthesis Models

Models for System Synthesis

- problem graph
 - nodes: functional and communication objects
 - edges: dependencies
- architecture graph
 - nodes: functional and communication resources
 - edges: directed communication paths
- specification graph
 - problem graph + architecture graph + _____

Problem Graph

Architecture Graph

Example

→ only two blocks (HW and SW)