

Vitis Accelerated Libraries

Xilinx University Program

Algorithm to Deployment Using Key Components

Steps to Accelerate Applications with Vitis

Profile Applications and Identify Performance-critical Functions

Build, Analyze & Debug : Validate Performance Goals Met

4 Deploy Accelerated Application on Xilinx Platforms

Software-Defined Application Acceleration

Build: Extensive, Open Source Libraries

Domain-Specific Libraries

Vision & Image

Finance

Data Analytics & Database

Data Compression

Data Security

Common Libraries

Math

Linear Algebra

Statistics

DSP

Data Management

https://github.com/Xilinx/Vitis_Libraries

Develop in Familiar Programming Languages

- ▶ Source code for library functions written in C/C++
 - Some offer Python APIs directly callable in Python applications
- Automatically synthesized to RTL by Vitis Compilers
 - Using C/C++ to RTL High-level Synthesis (HLS) Technology
- No prior RTL design experience required
 - Libraries enable a familiar CPU/GPU-like design experience

Scalable Across All Xilinx Platforms

Edge to Cloud Deployments

Xilinx runtime library (XRT)

On-Premise Deployment

Cloud Deployment

Different Levels of Abstraction

Leverage as-is, Modify or Combine with Custom Code

Library APIs (L3)

- High-level Software APIs directly callable in Host Application
- APIs call pre-built FPGA images, available for specific platforms
- · Users can customize and rebuild

Library Primitives (L1)

- Basic algorithmic functions (HLS functions) for designing Kernels
- Customize or Combine with other Primitives and Kernels
- Requires compile and built and compiled with Vitis tools

Vitis Accelerated Libraries Structure

- User can interact with the libraries at all three levels
- Modify primitives for a particular application or used them as templates for new ones
- Customize or create new kernels
- Combine existing and custom primitives and kernels to create new libraries
- Modify the library API to support new functions and system configurations

Open-Source & Available to All Developers on GitHub

Access Everything You Need to Get Started

HLS C++ Kernel Methodology

▶ Deep pipeline of tasks is a key to gain performance advantage to CPU/GPU

So many of the L1 primitives have streaming(FIFO) interface.

```
static void aes256Cfb8Decrypt (
 hls::stream <ap_uint <128>>& ciphertextStrm,
 hls::stream <bool>& endCiphertextStrm,
 hls::stream <ap_uint <256>>& cipherkeyStrm,
 hls::stream <ap_uint <128>>& IVStrm,
 hls::stream <ap_uint <128>>& plaintextStrm,
 hls::stream <bool>& endPlaintextStrm
)
```


L2 kernels typical work with DDR input, so they often have pointer interface.


```
void xilLz4Compress (
 const xf::compression::uintMemWidth_t* in,
 xf::compression::uintMemWidth_t* out,
 uint32_t* compressd_size,
 uint32_t* in_block_size,
 uint32_t block_size_in_kb,
 uint32_t input_size
)
```


Design Flows

Libraries Description

Vitis Vision Library

- Performance-optimized kernel and primitive functions for
 - Color and bit-depth conversion, channel extractions, pixel-wise arithmetic ops.
 - Geometric transforms, image statistics, image filters
 - Feature detection and classifiers
 - 3D reconstructions
 - Motion Analysis and Tracking
- Support for color image processing and multi-channel support
- Multiple pixel/clock processing to meet through requirements
- Familiar OpenCV API interface

Vitis Database Library

- Accelerate both data-intensive and compute-intensive applications common in Relation Database Management
- Optimized implementation of execution plan steps, like hash-join and aggregation
- The kernels can be used to map a sequence of execution plan steps, without having to compile different binaries for each query.

- Performance-optimized implementation of Basic Linear Algebra Subroutines (BLAS)
- General Matrix Multiply (GEMM) and General Matrix-Vector (GEMV) APIs available as pre-compiled accelerators with C, C++, and Python interfaces
- Drop-in and replace CPU and GPU-based BLAS operations for rapid prototyping and evaluation
- Leverage library primitives and kernels to design unique accelerated algorithms

Vitis Data Compression Library

- Performance optimized library to accelerate the Lempel-Ziv (LZ) data compression and decompression algorithms.
- Scalable compression engine can be instantiated multiple times and run concurrently to meet high-throughput demands.
- Off-the-Shelf LZA and Snappy compression/decompression available.
- ▶ Use the low-level primitives as components to design your own.

Vitis Data Security Library

- Brings real-time performance to security applications
- Block ciphers like Advanced Encryption Standard (AES), and Data Encryption Standards (DES)
- Streaming ciphers like ChaCha20 and Rivest Cipher 4(RC4)
- ▶ Hashing methods like Message-Digest (MD) algorithms
- ▶ Secure Hash Algorithms (SHA-1, SHA-2, SHA-3) BLAKE2, and SHAKE

Vitis Quantitative Finance Library

- Optimized functions allows user to build accelerated computational solutions for financial workloads.
 - Options-pricing
 - Modeling
 - Trading
 - Evaluation and risk management
- Library APIs can be called directly in your C, C++, and Python host applications.
- Multiple examples available
 - Heston Finite Difference
 - Monte Carlo Black Scholes American and European models

- Performance-optimized standard matrix decomposition, linear solvers, and eigen value solvers
- Accelerate applications across multiple domains
 - Computational Finance
 - RADAR, LIDAR
 - Computer Vision
 - DSP, Controls
- Combine the library kernels to accelerate end-to-end processing pipelines

Vitis Data Analytics

- Performance-optimized for data analytics applications
- Data Mining
 - Classification; Clustering and Regression
- ▶ Text Processing (2020.2)
 - Regular expression; Geo-IP
- ▶ DataFrame (2020.2)
 - Dtore and load multiple types of fixed and variable data length
- Multiple example available

Vitis Utilities Library

- ▶ The glue logic and common shims
- Streaming interfaces are used extensively, as a methodology. This library provides a list of APIs to manipulate streams, e.g.
 - Distribute data received through a FIFO in round-robin way to N FIFOs.
 - Blocks for reading DDR into FIFO or writing FIFO into DDR.
 - It's not always easy to make it right first time, so we provide "known-to-work" modules for basic patterns.
- ▶ Example: Utilities being used in Vitis Database Library

Other Vitis Libraries

- Sparse
- **DSP**
- Graph
- Codec
- **HPC**

- ▶ Lightweight set of C++ and Python APIs enabling easy application development.
- ▶ Handles all task scheduling, memory management, and interrupt handing.

Get Started

How to learn a library

Start from the document:

Vitis Libraries https://xilinx.github.io/Vitis_Librar...

- The landing page of document and sub-repo top README usually answers "what is in here"
- The HTML doc provide for each level
 - API list: the brief doc on parameters and arguments
 - Design info: usually contains block diagram, resource/performance info
- Each API has a test
 - The quickest way to known "how to use this API"
 - L1/tests are HLS tests, rest are all Vitis tests.

Run Tests/Benchmarks/Demos by `make`

- All the projects in all libraries are driven by makefiles.
- `make help` for general information.
- Typical use


```
$ source <install path>/Vitis/2021.1/settings64.sh
$ source /opt/xilinx/xrt/setup.sh
$ export PLATFORM_REPO_PATHS=/opt/xilinx/platforms
# Vitis case
$ make run DEVICE=/opt/xilinx/platforms/xilinx_u250_xdma_201830_2/
xilinx_u250_xdma_201830_2.xpfm TARGET=hw_emu
# HLS case
$ make run DEVICE=/opt/xilinx/platforms/xilinx_u250_xdma_201830_2/
xilinx_u250_xdma_201830_2.xpfm COSIM=1
```


Real Example: Data Compression Lib

tianyul merge data_compression	
■ README.md	Merge commit '01d73690e
□ Iz4_compress_mm.cpp	merge data_compression
□ Iz4_compress_stream.cpp	merge data_compression
□ Iz4_decompress_mm.cpp	merge data_compression
□ Iz4_decompress_stream.cpp	merge data_compression
lz4_p2p_decompress_kernel.cpp	merge data_compression
lz4_packer_mm.cpp	merge data_compression
lz4_unpacker_kernel.cpp	merge data_compression
snappy_compress_mm.cpp	merge data_compression
snappy_compress_stream.cpp	merge data_compression
snappy_decompress_mm.cpp	merge data_compression
snappy_decompress_stream.cpp	merge data_compression
zlib_decompress_mm.cpp	merge data_compression
zlib_decompress_stream.cpp	merge data_compression
zlib_huffman_enc_mm.cpp	merge data_compression
zlib_lz77_compress_mm.cpp	merge data_compression
zlib_treegen_mm.cpp	merge data_compression
	L2 Kernel

#include "lz_optional.hpp"

License

- Licensed under Apache 2.0 license, which is quite permissive.
 - Users do not need to pay Xilinx for the code.
 - Users can charge their customers for products built with our libraries.
 - Users can modify the code, or give it to anyone without telling Xilinx.
 - Commercial use permitted

Remarks

- Check if functionality is supported
 - Adapt
 - Improve
 - Reuse
- New releases brings improvements/enhancements and new functions/domains
 - Vitis 2020.2 HPC Library
 - Optimized for FP32

Thank You

