System-Level Design (and Modeling for Embedded Systems)

Lecture 5 – Specification and Refinement

Kim Grüttner kim.gruettner@dlr.de
Henning Schlender henning.schlender@dlr.de
Jörg Walter joerg.walter@offis.de

System Evolution and Operation German Aerospace Center (DLR)

&

Distributed Computation and Communication OFFIS

© 2009 Andreas Gerstlauer Electrical and Computer Engineering University of Texas at Austin gerstl@ece.utexas.edu

System-On-Chip Design Flow

System-On-Chip Design Flow

Lecture 5: Outline

- System specification
 - Specification modeling
 - System validation
- System refinement
 - Computation
 - Communication
 - Implementation
- SCE design environment
 - Modeling
 - Refinement
 - Synthesis

Design Methodology

Design Methodology

Essential Issues in Specification

An Example ...

Proposed by the project team

Product specification

Product design by senior analyst

Product after implementation Product after acceptance by user

What the user wanted

Source: unknown author, Courtesy of: R. Doemer

Specification Model

Functional and executable

- "golden model" (first functional model in the design flow)
- all other models will be derived from and compared to this one
- High abstraction level
 - no implementation details
 - unrestricted exploration of design space
- Separation of communication and computation
 - channels and behaviors
- Pure functional
 - no structural information
- No timing
 - exception: timing constraints

Specification Model

- Test bench
 - Main, Stimulator, Monitor
 - no restrictions in syntax and semantics (no synthesis)
- Design under test
 - DUT
 - restricted by syntax and semantic rules (synthesis!)

Source: R. Doemer, UC Irvine

Specification Modeling Guidelines

Computation: Behaviors

Hierarchy: explicit concurrency, state transitions, ...

Granularity: leaf behaviors = smallest indivisible units

Encapsulation: localization, explicit dependencies

Concurrency: explicitly specified (par, pipe, fsm, seq)

Time: un-timed, partial ordering

Communication: Channels

Semantics: abstract communication, synchronization

(standard channel library)

Dependencies: explicit data dependency,

partial ordering, port connectivity

Specification Modeling Guidelines

Example rules for SoC Environment (SCE)

- Clean behavioral hierarchy
 - hierarchical behaviors:
 no code other than seq, par, pipe, fsm statements
 - leaf behaviors:
 no SpecC code (pure ANSI-C code only)
- Clean communication
 - point-to-point communication via standard channels:
 c_handshake, c_semaphore,
 c_double_handshake, c_queue (typed or untyped)
 - ports of plain ANSI C type or interface type, no pointers!
 - port maps to local variables or ports only

Detailed rules for SoC Environment

➤ "SCE Specification Model Reference Manual,"

by A. Gerstlauer, R. Doemer, CECS, UC Irvine, April 2005

Specification Modeling Guidelines

C code conversion to SpecC

- Functions become behaviors or channels
- Functional hierarchy becomes behavioral hierarchy
 - Clean behavioral hierarchy required
 - if-then-else structure becomes FSM
 - while/for/do loops become FSM
- Explicitly specify potential parallelism
 - Data (array) partitioning
- Explicitly specify communication
 - Avoid global variables
 - Use local variables and ports (signals, wires)
 - Use standard channels
- Data types
 - Avoid pointers, use arrays instead
 - Use explicit SpecC data types if suitable
 - Floating-point to fixed-point conversion

Lecture 5: Outline

✓ System specification

- √ Specification modeling
- √ System validation

System refinement

- Computation
- Communication
- Implementation

SCE design environment

- Modeling
- Refinement
- Synthesis

Specification Model

- High-level, abstract model
 - Pure system functionality
 - Algorithmic behavior
 - No implementation details
- No implicit structure / architecture
 - Behavioral hierarchy
- Untimed
 - Executes in zero (logical) time
 - Causal ordering
 - Events only for synchronization

Specification Model Example

- Synthesizable specification model
 - Hierarchical parallel-serial composition
 - Communication through variables and standard channels

Computation Refinement

- PE allocation / selection
- Behavior partitioning
- Variable partitioning
- Scheduling

PE Allocation, Behavior Partitioning

- Allocate PEs
- Partition behaviors
- Globalize communication

Additional level of hierarchy to model PE structure

Model after Behavior Partitioning Tolk

Synchronization to preserve execution order/semantics

Variable Partitioning

- > Shared memory vs. message passing implementation
 - Map global variables to local memories
 - Communicate data over message-passing channels

Model after Variable Partitioning

- Keep local variable copies in sync
 - Communicate updated values at synchronization points
 - Transfer control & data over message-passing channel

Timed Computation

- Execution time of behaviors
 - Estimated target delay / timing budget
- Granularity
 - Behavior / function / basic-block level

Annotate behaviors

- Simulation feedback
- Synthesis constraints


```
1 behavior B2( in int v1, ISend c2 )
{
 void main(void) {
 ...
 waitfor( B2_DELAY1 );
 c2.send( ... );
 ...

10 waitfor( B2_DELAY2 );
 }
};
```

Scheduling

Serialize behavior execution on components

- Static scheduling
 - Fixed behavior execution order
 - Flattened behavior hierarchy
- Dynamic scheduling
 - Pool of tasks
 - Scheduler, abstracted OS

Computation Model Example

Computation Model

- Component structure/architecture
 - Top level of behavior hierarchy
- Behavioral/functional component view
 - Behaviors grouped under top-level component behaviors
 - Sequential behavior execution
- Timed
 - Estimated execution delays

Communication Refinement

- Network allocation / protocol selection
- Channel partitioning
- Protocol stack insertion
- Inlining

Network Allocation / Channel Partitioning

- Allocate busses
- Partition channels
- Update communication

Additional level of hierarchy to model bus structure

Model after Channel Partitioning

Protocol Insertion

- Insert protocol layer
 - Bus protocol channel from database
- Create network layers
 - Implement message-passing over bus protocol
- Replace bus channel
 - Hierarchical combination of complete protocol stack

Model after Protocol Insertion

Inlining

Inlining

Communication Model Example OFF

Communication Model

- Component & bus structure/architecture
 - Top level of hierarchy
- Bus-functional component models
 - Timing-accurate bus protocols
 - Behavioral component description
- Timed
 - Estimated component delays
 - Timing-accurate communication
- Transaction-level model (TLM)
- Pin-accurate model (PAM)
 - ➤ Bus cycle-accurate model (BCAM)

Processor Refinement

- Cycle-accurate implementation of PEs
 - Hardware synthesis down to RTL
 - Software synthesis down to IS
 - Interface synthesis down to RTL/IS

Hardware Synthesis

- Schedule operations into clock cycles
 - Define clock boundaries in leaf behavior C code
 - Create FSMD model from scheduled C code
 - Controller + datapath

Software Synthesis

- Implement behavior on processor instruction-set
 - Code generation
 - Compilation

Implementation Model

Implementation Model

- Cycle-accurate system description
 - RTL description of hardware
 - Behavioral/structural FSMD view
 - Object code for processors
 - Instruction-set co-simulation
 - Clocked bus communication
 - Bus interface timing based on PE clock

Lecture 5: Outline

- ✓ System specification
 - √ Specification modeling
 - √ System validation
- ✓ System refinement
 - √ Computation
 - ✓ Communication
 - ✓ Implementation
- SCE design environment
 - Modeling
 - Refinement
 - Synthesis

Design Environment (1): Modeling

Design Environment (2): Refinement

Design Environment (3): Exploration

Design Environment (4): Synthesis

System-on-Chip Environment (SCE) - Main Window

SCE Source Editor

SCE Hierarchy Displays

SCE Compiler and Simulator

SCE Profiling and Analysis

Lecture 5: Summary

Design methodology

- Four levels of abstraction
 - Specification model: untimed, functional
 - Computation model: estimated, structural
 - Communication model: timed, bus-functional
 - Implementation model: cycle-accurate, RTL/IS

Three refinement steps

- Computation refinement
- Communication refinement
- Processor refinement
 - » HW / SW / interface synthesis

Well-defined, formal models & transformations

- Automatic, gradual refinement
- Executable models, test bench re-use
- Simple verification