

Soft Core Processor Microarchitecture

Dr. Shubhajit Roy Chowdhury, Centre for VLSI and Embedded Systems Technology, IIIT Hyderabad

Processors and FPGA Systems

Processors lie at the "heart" of FPGA systems

- Performs coordination and even computation
 - □ Better processors => less hardware to design

Motivating Application-Specific Customizations of Soft Processors

- 1. FPGA Configurability
 - Can consider unlimited processor variants
- 2. A soft processor might be used to run either:
 - a) A single application
 - b) A single class of applications
 - c) Many applications, but can be reconfigured
- 3. Applications differ in architectural requirements
 - Can specialize architecture for each application

Research Goals

- To investigate
 - The potential for "Application-tuning"
 - Tune processor microarchitecture to favour an application
 - Preserve general purpose functionality
 - 2. "Instruction-set Subsetting"
 - Sacrifice general purpose functionality
 - Eliminate hardware not required by application
 - Combination of both methods

SPREE System

(Soft Processor Rapid Exploration Environment)

Developed at Tokyo University in 2006

- Input: Processor description
 - Made of hand-coded components
- SPREE System
 - 1. Verify ISA against datapath
 - 2. Datapath Instantiation
 - 3. Control Generation
 - Multi-cycle/variable-cycle FUs
 - Multiplexer select signals
 - Interlocking
 - Branch handling
- Output: Synthesizable Verilog

Back-End Infrastructure

Altera's Nios II

- Has three variations:
 - □ Nios II/e unpipelined, no HW multiplier
 - □ Nios II/s 5-stage, with HW multiplier
 - □ Nios II/f 6-stage, dynamic branch prediction

Architectural Parameters Used in SPREE

- Multiplication Support
 - □ Hardware FU or software routine
- Shifter implementation
 - □ Flipflops, multiplier,
- Pipelining
 - Depth
 - (2-7 stages)
 - Organization
 - Forwarding

Exploration of Soft Core Processor Architectural Customizations

- 1. Architectural-tuning
- Instruction-set subsetting
- Combination (Arch-tuning + Subsetting)

1. Architectural Tuning Experiment

- Vary the same parameters
 - Multiplication Support
 - Shifter implementation
 - Pipelining
- Determine
 - 1. Best overall (**general purpose**) processor
 - Best per application (application-tuned)
- Metric: Performance per Area (MIPS/LE)
 - □ Basically inverse of Area-Delay product

Performance per Area of All Processors

2. Instruction-set Subsetting

- SPREE automatically removes
 - Unused connections
 - Unused components

- Reduce processor by reducing the ISA
 - □ Can create application-specific processor
 - Eliminate unused parts of the ISA

Instruction-set Usage of Benchmarks

Applications do not use complete ISA

Strong potential for hardware reduction

Area Reduction from Subsetting

Area reduced by 60% in some, 23% on average

Similar reductions for energy, small impact on performance

3. Combining Application Tuning and Instruction-set Subsetting

- Subsetting is effective on its own
 - Can apply subsetting on top of tuning
- Compare different customization methods
 - 1. Tuning
 - 2. Subsetting
 - 3. Tuning + Subsetting

Combining Application Tuning and Instruction-set Subsetting

Tuning reduces the waste that subsetting eliminates

Summary of Presented Architectural Conclusions

- Application tuning
 - □ 14% average efficiency gain
 - Will increase with more architectural axes
- Instruction-set Subsetting
 - □ Up to 60% area & energy savings
 - □ 16% average efficiency gain
- Combined Tuning & Subsetting
 - □ 25% average efficiency gain

Future Work

- Consider other promising architectural axes
 - Branch prediction, aggressive forwarding
 - □ ISA changes
 - □ Datapaths (eg. VLIW)
 - □ Caches and memory hierarchy
- Compiler assistance
 - □ Can improve tuning & subsetting