

Developing the Accelerator Using HLS

Objectives

After completing this module, you will be able to:

- **▶** Describe the high-level synthesis flow
- **▶** Describe the capabilities of the Vivado HLS tool
- List the types of I/O abstracted in the Vivado HLS tool
- Create bus interfaces

Introduction

- Introduction
- Vivado HLS Tool Flow
- Interface Synthesis
- Creating Bus Interfaces
- Summary

Need for High-Level Synthesis

- ➤ Algorithmic-based approaches are popular due to accelerated design time and time-to-market pressures
 - Larger designs pose challenges in design and verification of hardware
- ➤ Industry trend is moving towards hardware acceleration to enhance performance and productivity
 - CPU-intensive tasks are now offloaded to hardware accelerator
 - Hardware accelerators require a lot of time to understand and design
- Vivado HLS tool converts algorithmic description written in C-based design flow into hardware description (RTL)
 - Elevates the abstraction level from RTL to algorithms
- ➤ High-level synthesis is essential for maintaining design productivity for large designs

Introduction to High-Level Synthesis

> Hardware extraction from C code

- Control and datapath can be extracted from C code at the top level
- Same principles used in the example can be applied to sub-functions
 - At some point in the top-level control flow, control is passed to a sub-function
 - Sub-function can be implemented to execute concurrently with the top level and or other sub-functions

Scheduling and binding processes create hardware design from control flow graph considering the constraints and directives

- Scheduling process maps the operations into cycles
- Binding process determines which hardware resource, or core, is used for each operation
- Binding decisions are considered during scheduling because the decisions in the binding process can influence the scheduling of operations
 - For example, using a pipelined multiplier instead of a standard combinational multiplier

Data Flow Model

- ➤ Custom IP for complex function and data flows
- ➤ PS used for control and resource management
 - Not data processing

Acceleration Model

- **▶** Joint PS-PL use focus
- Balances software/hardware partition
- **▶** PS primary compute platform
- > PL for hardware acceleration

- **➤** Communications between
 - GP ports used for accelerator management
 - Data moved on high-efficiency ports (ACP/HPx)
 - Interrupts used to signal significant events

System Integration

High-Level Synthesis: HLS

➤ High-level synthesis

- Creates an RTL implementation from source code
 - C, C++, SystemC
 - Coding style impacts hardware realization
 - Limitations on certain constructs and access to libraries
- Extracts control and dataflow from the source code
- Implements the design based on defaults and user-applied directives

Accelerate Algorithmic C to IP Integration

- Many implementations are possible from the same source description
 - Smaller designs, faster designs, optimal designs
- Enables design exploration

Design Exploration with Directives

Optimization Directives: Pragma

> Directives can be placed into the C source

- Pragmas are added (and will remain) in the C source file
- Pragmas will be used by every solution which uses the code

Designer Challenges

- **▶** Body of function remains generally unchanged
 - May need to mark un-synthesizable code with PRAGMA
- ➤ Main task of designer falls to how to move data in/out of core
 - C function argument become physical ports
 - Physical ports become AXI and sideband signals
 - PRAGMAs function as design constraints

Library Support

▶ Library support

- Floating-point support
 - Support for single-precision and double-precision, floating-point functions from math.h
- Fixed-point support
 - Simulate and implement fixed-point algorithms using the <ap_int.h> library
- OpenCV video function support
 - Enable migration of OpenCV designs into Zynq® All Programmable SoC
 - Libraries target real-time full HD video processing
- DSP function support
 - Instantiate and parameterize FIR compiler and FFT LogiCORE™ IP as function calls from your C++ code

Unsupported Constructs: Overview

System calls and function pointers

- Dynamic memory allocation
 - malloc() and free()
- Standard I/O and file I/O operations
 - fprintf() / fscanf(), etc.
- System calls
 - time(), sleep(), etc.

Data types

- Forward declared type
- Recursive type definitions
 - Type contains members with the same type

➤ Non-standard pointers

- Pointer casting between general data types
 - OK with native integers types
- If a double pointer is used in multiple functions, Vivado HLS tool will inline all the functions
 - Slower synthesis, may increase area and run time

Synthesis Macro

➤ Macro __SYNTHESIS__is auto defined

- Defined when Vivado HLS tool elaborates designs
 - Not defined inside Vivado HLS tool when C compilation is performed
- This can be used to remove unsynthesizable code from the design

Vivado HLS Tool Flow

- Introduction
- Vivado HLS Tool Flow
- Interface Synthesis
- Creating Bus Interfaces
- Summary

Vivado HLS Tool is a Complete Environment

▶ Simulation

- C/C++/SystemC support
- VHDL/Verilog support through Vivado simulator

Synthesis

Generates VHDL or Verilog output

Design analysis and exploration

Visualization tools

▶ IP export

IP-XACT, PCore, System Generator, and SysGen format

Vivado HLS Tool: High-Level Synthesis

Vivado HLS Tool: RTL Verification

- > RTL output
 - Verilog
 - VHDL
 - SystemC
- ➤ Automatic re-use of C-level testbench
- > RTL verification executed within HLS
- ➤ Support for third-party HDL simulators

Vivado HLS Tool: Exporting RTL as IP

- >RTL output in
 - Verilog
 - VHDL
 - SystemC
- > RTL design exported as IP
 - Used in Xilinx and other tools
- >RTL synthesis can be executed within HLS
 - For exploring results

Summary of Synthesis Flows (1)

Flow	Purpose	Output					
Run C Simulation	Validate that the C algorithm has the correct functionality	Testbench should be self checking					
Run C Synthesis	Synthesize C to RTL	RTL output files					
Multiple Solutions	Exploration of best area/performance trade-offs	RTL output files, user reports					
C/RTL Co-simulation	Verify the RTL gives the same results as the C code using the same testbench (stimuli)	Testbench should be self checking					
Export RTL	Export the RTL as IP/System Generator block/pcore to use with other Xilinx tools	IP package (optionally the results of RTL synthesis for your review)					

Summary of Synthesis Flows (2)

- > Vivado HLS tool will create results in an RTL synthesis directory
 - These results confirm that RTL synthesis matches those estimated by Vivado HLS tool
- ➤ Export RTL output in the *impl* directory should be used for final RTL synthesis
 - Take this RTL IP and combine it with the other blocks in RTL project/IPI project/System Generator
 - Then, everything is synthesized, placed, routed, and bitstream generated

Interface Synthesis

- Introduction
- Vivado HLS Tool Flow
- Interface Synthesis
- Creating Bus Interfaces
- Summary

Key Attributes of C Code

- ➤ Functions: All code is made up of functions that represent the design hierarchy; the same in hardware
- ➤ Top-level I/O: The arguments of the top-level function determine the hardware RTL interface ports
- Types: All variables are of a defined type. The type can influence the area and performance
- ➤ Loops: Functions typically contain loops. How these are handled can have a major impact on area and performance
- ➤ Arrays: Arrays are used often in C code. They can impact the device I/O and become performance bottlenecks
- Operators: Operators in the C code may require sharing to control area or specific hardware implementations to meet performance

```
void fir
 coef tc[4]
 data tx
 static data t shift reg[4];
 acc tacc:
int i:
 shift_reg[i]=shift_reg[i-1];
 acc+=shift reg[i]
 *y=acc;
```

Vivado HLS Tool I/O Options

Data ports

Directly derived from the function arguments/parameters

▶ Block-level interfaces (optional)

- An interface protocol that is added at the block level
- Controls the addition of block level control ports: start, idle, done, and ready

➤ Port-level interfaces (optional)

I/O interface protocols added to the individual function arguments

Bus interfaces (optional)

Added as external adapters when the RTL is exported as an IP block

Vivado HLS Tool I/O Options: Function Arguments

> Function arguments

Synthesized into data ports

> Function return

 Any return is synthesized into an output port called ap_return

➤ Pointers (and C++ references)

- Can be read from and written to
- Separate input and output ports for pointer reads and writes

Arrays (not shown here)

 Like pointers can be synthesized into read and/or write ports

Adder Example

Vivado HLS Tool: Basic Ports

Clock added to all RTL blocks

- One clock per function/block
- SystemC designs may have a unique clock for each CTHREAD

Reset added to all RTL blocks

- Only the FSM and any variables initialized in the C are reset by default
- Reset and polarity options are controlled via the RTL configuration
 - Solutions/Solution Settings

Optional clock enable

- An optional clock enable can be added via the RTL configuration
- When de-asserted it will cause the block to "freeze"
 - All connected blocks are assumed to be using the same CE
 - When the I/O protocol of this block freezes, it is expected other blocks will do the same
 - Else a valid output may be read multiple times

Vivado HLS Tool: Block-Level Signals

▶ Block-level protocol

- An I/O protocol added at the RTL block level
- Controls and indicates the operational status of the block

▶ Block operation control

- Controls when the RTL block starts execution (ap_start)
- Indicates if the RTL block is idle (ap_idle) or has completed (ap_done)

Complete and function return

ap_done signal also indicates when any function return is valid

➤ Ready (not shown here)

- If the function is pipelined an additional ready signal (ap_ready) is added
- Indicates a new sample can be supplied before done is asserted

AP_START: Pulsed

Input Data

- Can be applied when ap_idle goes low
 - The first read is performed 1 clock cycle after idle goes low
- Input reads can occur in any cycle up until the last cycle

Output Data

- Any function return is valid when ap_done is asserted high
- Other outputs may output their data at any time after the first read
 - The output can only be guaranteed to be valid with ap_done if it is registered
 - It is recommended to use a port level IO protocol for other outputs

AP_START: Constant High

- Input and Output data operations
 - As before
- The key difference here is that the design is never idle
 - The next data read is performed immediately

Pipelined Designs

Input Data

- Will be read when ap_ready is high and ap_idle is low
 - Indicates the design is ready for data
- Signal ap_ready will change at the rate of the throughput

This example shows an II of 2

Output Data

- As before, function return is valid when ap_done is asserted high.
- Other outputs may output their data at any time after the first read
 - It is recommended to use a port level IO protocol for other outputs

Pipelined Designs: Throughput = 1

Input Data when TP=1

- It can be expected that ap_ready remains high and data is continuously read
- The design will only stop processing when ap_start is de-asserted

Output Data when TP=1

- After the first output, ap_done will remain high while there are samples to process
 - Assuming there is no data decimation (output rate = input rate)

Vivado HLS Tool: Dealing with Arguments

- **▶** Arguments become ports
 - Pass-by-value becomes input only
 - Pass-by-reference becomes an input and an output
- ➤ Return value becomes an output

Vivado HLS Tool: Port I/O Protocols

Port I/O protocols

- I/O protocol added at the port level
- Sequences the data to/from the data port

Interface synthesis

 Design is automatically synthesized to account for I/O signals (enables, acknowledges, etc.)

Select from a pre-defined list

- I/O protocol for each port can be selected from a list
- Allows for easy connection to surrounding blocks

Non-standard interfaces

- Supported in C/C++ using an arbitrary protocol definition
- Supported natively in SystemC

Let's Look at an Example

Interface Types

Multiple interface protocols are available

Every combination of C argument and port protocol <u>is not</u> supported

It may require a code modification to implement a specific IO protocol

	Argument Type	Variable Pass-by- value		Pointer Variable Pass-by-reference			Array Pass-by-reference			Reference Variable Pass-by-reference			
	Interface Type	I	IO	0	I	IO	0	I	IO	0	I	IO	0
	ap_none	D			D						D		
No IO Protocol	ap_stable												
	ap_ack												
Wire handshake protocols	ap_vld						D						D
Wire handshake protocols	ap_ovld					D						D	
	ap_hs												
Memory protocols : RAM	ap_memory							D	D	D			
, ·	ap_fifo												
Bus protocols	ap_bus												
	ap_ctrl_none												
Block Level Protocol	ap_ctrl_hs			D									
Block level protocols can be applied to the return port - but the port can be omitted and just the function name specified		Key: I IO O D		: input : inout : output : Default Interface		Interface				supported nterface			

Wire Protocols: Ports Generated

The wire protocols are all derivatives of protocol ap_hs

Inputs

Arguments which are only read
The valid is input port indicating when to read
Acknowledge is an output indicating it was read

ap_hs is compatible with AXI-Stream

Outputs

Arguments which are only written to Valid is an output indicating data is ready Acknowledge is an input indicating it was read

Inouts

Arguments which are read from and written to These are split into separate in and out ports Each half has handshakes as per Input and Output

Handshake IO Protocol

Memory IO Protocols: Ports Generated

RAM Ports

- Created by protocol ap_memory
- •Given an array specified on the interface
- •Ports are generated for data, address & control

 Example shows a single port RAM

 A dual-port resource will result in dual-port interface

FIFO Ports

- Created by protocol ap_fifo
- •Can be used on arrays, pointers and references
- •Standard Read/Write, Full/Empty ports generated

 Must use separate arrays for read and write

 Pointers/References: split into In and Out ports

Memory IO Protocol

FIFO IO Protocol (Read)

FIFO IO Protocol (Write)

Vivado HLS Tool Interfaces

Summary can be found in the Synthesis report

Vivado HLS Tool I/O Options: Bus Interfaces

> Bus interfaces

 For use in Vivado IP integrator environment

> Bus protocols

- AXI4-stream
- AXI4-master
- AXI4-slave

Creating Bus Interfaces

- Introduction
- Vivado HLS Tool Flow
- Interface Synthesis
- Creating Bus Interfaces
- Summary

Creating a Bus Interface: Overview

- **▶** Begin with verified design
- ➤ Select the port-level I/O protocol appropriate for adapter interface
 - Each AXI/signal type requires a specific type of adapter
- **▶** Specify the appropriate RESOURCE for each adapter
- **▶** Optionally group and rename ports to create interfaces

Building Up an Interface

▶ Interface = adapters + arguments

Slave Interface Example

➤ Simple example

```
int foo top (int *a, int *b, int *c, int *d) {
// defint RTL interfaces
 Port a: Synthesized with two-way handshake (ap. hs)
#pragma HLS INTERFACE ap hs
 port=a
 Port b: Synthesized with no IO protocol (ap none)
#pragma HLS INTERFACE ap none
 port=b
 Port c: Synthesized with input valid protocol (ap vld)
#pragma HLS INTERFACE ap vld
 port=c
 Port d: Synthesized with output acknowledge (ap ack)
#pragma HLS INTERFACE ap ack
 port=d
#pragma HLS INTERFACE ap ctrl hs port=return register
 Block IO protocols signal added to the design
// define the interfaces and group into AXI4 slave "slv0"
#pragma HLS RESOURCE core=AXI4LiteS metadata="-bus bundle slv0" variable=a
 Port a and b grouped into slave adapter slv0
#pragma HLS RESOURCE core=AXI4LiteS metadata="-bus bundle slv0" variable=b
// define the interfaces and group into AXI4 slave "slv1"
#pragma HLS RESOUCE core=AXI4LiteS metadata="-bus bundle slv1" variable=return
#pragma HLS RESOUCE core=AXI4LiteS metadata="-bus bundle slv1" variable=c
 Port c, d, and return and the block level protocol
#pragma HLS RESOUCE core=AXI4LiteS metadata="-bus bundle slv1" variable=d
 (associated with the return port) grouped into slave
 *a += *b:
 adapter slv1
 return (*c + *d);
```

Creating Interfaces

> Interfaces can be created using a GUI or as meta data

- Allow buses or signals to be grouped
- Optional step
- Multiple resources can have the same name
 - Use -bus bundle option in the meta data field
 - Will be grouped into the same slave interface
- In the example below: RTL buses/ports "in1" and "in2" are grouped into a common AXI4-Lite slave interface named "my_bus"

Slave Interface Example RTL

- ➤ This example shows the IP consisting of the RTL design and two slave interfaces
 - One AXI slave interface might control the IP
 - The other can be used to move data
- ➤ Note that a switch is present so that multiple slaves can be connected to a single master
 - Alternatively, each slave port can be directly connected to a single master

Summary

- Introduction
- Vivado HLS Tool Flow
- Interface Synthesis
- Creating Bus Interfaces
- Summary

Summary

- > Vivado HLS tool converts C-based sources to RTL
- Vivado HLS tool provides complete platform
 - C validation to IP creation
- **▶** Use directives to meet performance
 - Override default behavior
- **▶** Interface synthesis includes handshake and control ports
- > AXI interfaces can be created
 - Choice of bus adapter is a function of the C variable type (pointer, etc.)