FPGA programming An Introduction to High-Level Synthesis (HLS)

Courtesy:
Mark Manwaring
Kia Bazargan
Giovanni De Micheli
Gupta
Youn-Long Lin
Giuseppe Tagliavini

Prof. Andrea Marongiu (andrea.marongiu @unimore.it)

Also includes slides and contents from: "Introduction to High-Level Synthesis with Vivado HLS" by Xilinx "High-level Synthesis and System Synthesis" by Camposano, J. Hofstede, Knapp, MacMillen Lin "Software/Hardware Codesign" course at George Mason University by prof. Kris Gaj

FPGA Architecture (recap)

The basic structure of an FPGA is composed of the following elements:

- Look-up table (LUT): This element performs logic operations
- > Flip-Flop (FF): This register element stores the result of the LUT
- Wires: These elements connect elements to one another, both logic and clock
- > Input/Output (I/O) pads: These physically available ports get signals in and out of the FPGA.

FPGA Components: Logic

A LUT is basically a multiplexer that evaluates the truth table stored in the configuration SRAM cells (can be seen as a one bit wide ROM).

How to handle sequential logic? Add a flip-flop to the output of LUT (Clocked Storage element).

This is called a Configurable Logic Block (CLB): circuit can now use output from LUT or from FF.

FPGA Components: wires

Connection boxes allow CLBs to connect to routing wires but that only allows to move signals along a single wire; to connect wires together Switch boxes (switch matrices) are used: these connect horizontal and vertical routing channels. The flexibility defines how many wires a single wire can connect into the box.

ROUTABILITY is a measure of the number of circuits that can be routed

HIGHER FLEXIBILITY
=
BETTER ROUTABILITY

FPGA Components: memory

The FPGA fabric includes embedded memory elements that can be used as random-access memory (RAM), read-only memory (ROM), or shift registers. These elements are block RAMs (BRAMs), LUTs, and shift registers.

Using LUTs as SRAM, this is called **DISTRIBUTE RAM**

Included dedicated RAM components in the FPGA fabric are called BLOCKs RAM

Designing with FPGA

- FPGAs are configured using a HW design flow
 - Describe the desired behavior in a Hardware Description Language (HDL)
 - Use the FPGA design automation tools to turn the HDL description into a configuration bitstream
- After configuration, the FPGA operates like dedicated hardware
- HW design expertise needed, low abstraction level, much slower than SW design on processors!

HDL Example (System Verilog)

```
module exercise(
 start, clk, ready, rst
 );
 input wire start, clk, rst;
 output wire ready;
 reg [4:0] reg val;
 wire [4:0] reg in;
 wire and reg, sel mux;
 always @(posedge clk) begin
 if (rst) reg val \leq 5'd0;
 else if (and reg) reg val <= reg in;
 end
 assign reg in = (sel mux) ? (reg val - 5'd1) : 5'd8;
 assign sel mux = (reg val != 0) ? 1'b1
 : 1'b0;
 assign ready = (reg val == 0) ? 1'b1
 : 1'b0;
 assign and reg = sel mux | start;
endmodule
```


RTL assign a = b * c Synthesis

Gate level netlist

- Level of abstraction is RTL (register transfer level), where building blocks are adders, multipliers, flip-flops, etc.
- Need to handle explicitly sequential logic signals
 - Registers
 - Flip-flops
 - Control signals (e.g., reset)
 - Clock
- Synthesis is the process from which we obtain a gate-level netlist from our RTL description of the hardware

HDL Example (System Verilog)

HDL view

HDL Example (System Verilog)

Netlist

HW Design flow

Level of abstractions in FPGA design

Source: The Zynq Book

Level of abstractions in FPGA design

Synthesis step	Level	Behavior	Structure
·	Specification	System specification	
System (System	Algorithms	CPU's, MEM's BUS's
High-level { Logic	Register (RTL)	Register transfers	REG's, ALU's, MUX's
Physical	Logic	Boolean expressions	Gates, flip-flops
	Circuit	Transfer functions	Transistors

High-Level Synthesis (HLS)

- HLS is an automated design process that transforms a high-level functional specification to a [optimized] registertransfer level (RTL) description suitable for hardware implementation
- HLS tools are widely used for complex ASIC and FPGA design
- Main benefits
 - Productivity: lower design complexity and faster simulation speed
 - Portability: single source → multiple implementations
 - Permutability: rapid design space exploration → higher quality of result (QoR)

HLS Example (C/C++)

```
#include "mv.h"
void mv(
 unsigned int A[MAX SIZE*MAX SIZE],
 unsigned int b[MAX SIZE],
 unsigned int c[MAX SIZE]){
#pragma HLS INTERFACE s axilite port=A bundle=data
#pragma HLS INTERFACE s axilite port=b bundle=data
#pragma HLS INTERFACE s axilite port=c bundle=data
 for(int i = 0; i < ELEM; ++i){
 c[i] = 0;
#pragma HLS PIPELINE II=1
 for(int j = 0; j < ELEM; ++j){
 c[i] += A[i*ELEM + j]*b[j];
 return;
```

- Behavioral description of the HW via a procedural, highlevel language.
- Not all C/C++ constructs can be used, and a few "nonstandard things" to get used to
 - Use of compiler directives (#pragma) to steer design decisions
 - Custom data types (ap_uint, ap_fixed, ...)
 - Keywords (volatile, static, ...)

High-level VS logic synthesis

Source: The Zynq Book

Xilinx Vivado HLS

■ Starts at C

- C
- -C++
- SystemC

■ Produces RTL

- Verilog
- VHDL
- SystemC

■ Automates Flow

- Verification
- Implementation

Permutability – Design Space Exploration

How does HLS work?

- ➤ How is hardware extracted from C code?
 - Control and datapath can be extracted from C code at the top level
 - The 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 may be implemented to execute concurrently with the top-level and or other sub-functions
- ➤ How is this control and dataflow turned into a hardware design?
 - Vivado HLS maps this to hardware through scheduling and binding processes
- ➤ How is my design created?
 - How functions, loops, arrays and IO ports are mapped?

Datapath extraction

Data Flow Graph

Control Behavior

Finite State Machine (FSM)

states

Control & Datapath Behavior

A unified control dataflow behavior is created.

Operations are extracted...

The control is known

From any C code example ..

Scheduling and Binding

- ➤ Scheduling & Binding
 - Scheduling and Binding are at the heart of HLS
- Scheduling determines in which clock cycle an operation will occur
 - Takes into account the control, dataflow and user directives
 - The allocation of resources can be constrained
- ➤ Binding determines which library cell is used for each operation
 - Takes into account component delays, user directives

Scheduling

➤ The operations in the control flow graph are mapped into clock cycles

- > The technology and user constraints impact the schedule
 - A faster technology (or slower clock) may allow more operations to occur in the same clock cycle

 Schedule 2
- > The code also impacts the schedule
 - Code implications and data dependencies must be obeyed

Binding

- ➤ Binding is where operations are mapped to cores from the hardware library
 - Operators map to cores
- ▶ Binding Decision: to share
 - Given this schedule:

- · Binding must use 2 multipliers, since both are in the same cycle
- It can decide to use an adder <u>and</u> subtractor <u>or</u> share one addsub
- Binding Decision: or not to share
 - · Given this schedule:

- Binding may decide to share the multipliers (each is used in a different cycle)
- Or it may decide the cost of sharing (muxing) would impact timing and it may decide not to share them
- It may make this same decision in the first example above too

Mapping of C/C++ constructs to RTL

C Constructs

HW Components

Functions

 \rightarrow

Modules

Arguments

 \rightarrow

Input/output ports

Operators

 \rightarrow

Functional units

Scalars

 \rightarrow

Wires or registers

Arrays

 \rightarrow

 \rightarrow

Memories

Control flows

Control logics

Functions: All code is made up of functions which represent the design hierarchy: the same in hardware

<u>Top Level IO</u>: The arguments of the toplevel function determine the hardware RTL interface ports

Operators: Operators in the C code may require sharing to control area or specific hardware implementations to meet performance

Types: All variables are of a defined type. The type can influence the area and performance

<u>Arrays</u>: Arrays are used often in C code. They can influence the device IO and become performance bottlenecks

Loops: Functions typically contain loops. How these are handled can have a major impact on area and performance

Functions & RTL hierarchy

- ➤ Each function is translated into an RTL block
 - Verilog module, VHDL entity

Source Code

RTL hierarchy

Each function/block can be shared like any other component (add, sub, etc) <u>provided</u> it's not in use at the same time

- By default, each function is implemented using a common instance
- Functions may be inlined to dissolve their hierarchy
 - Small functions may be automatically inlined

Types = Operator bit sizes

Operations Code void fir (data_t *y, coef_t c[4], **RDx** data_t x) { **RDc** static data_t shift_reg[4]; acc_t acc; int i: loop: for (i=3;i>=0;i--) { if (i==0) { acc+=x*c[0];shift_reg[0]=x; } else { shift_reg[i]=shift_reg[i-1]; acc+=shift_reg[i]*c[i]; *y=acc; WRy From any C code example ... **Operations are** extracted...

Types

Standard C types

long long (64-bit) short (16-bit) unsigned types

int (32-bit) char (8-bit)

float (32-bit) double (64-bit)

Arbitary Precision types

C: ap(u)int types (1-1024)

C++: ap_(u)int types (1-1024)

ap_fixed types

C++/SystemC: sc_(u)int types (1-1024)

sc_fixed types

Can be used to define any variable to be a specific bit-width (e.g. 17-bit, 47-bit etc).

The C types define the size of the hardware used: handled automatically

Function arguments

- Function arguments become ports on the RTL blocks
 - Additional control ports are added to the design

- Input/output (I/O) protocols
 - They allow RTL blocks to synchronize data exchange

Expressions

- HLS generates datapath circuits mostly from expressions
 - Timing constraints influence the use of registers

Arrays

- By default, an array in C code is typically implemented by a memory block in the RTL
 - Read & write array → RAM; Constant array → ROM

- An array can be partitioned and map to multiple RAMs
- Multiples arrays can be merged and map to one RAM
- An array can be partitioned into individual elements and mapped to registers

Loops

- By default, loop iterations are executed in order
 - Each loop iteration corresponds to a "sequence" of states (possibly a DAG)
 - This state sequence will be repeated multiple times based on the loop trip count

Loop unrolling

 Loop unrolling to expose higher parallelism and achieve shorter latency

Pros

- Decrease loop overhead
- Increase parallelism for scheduling
- Facilitate constant propagation and array-to-scalar promotion

Cons

 Increase operation count, which may negatively impact area, power, and timing

for (int
$$i = 0$$
; $i < N$; $i++$)
 $A[i] = C[i] + D[i]$;

$$A[0] = C[0] + D[0];$$

 $A[1] = C[1] + D[1];$
 $A[2] = C[2] + D[2];$

Loop pipelining

- Loop pipelining is one of the most important optimizations for high-level synthesis
 - Allows a new iteration to begin processing before the previous iteration is complete
 - Key metric: Initiation Interval (II) expressed in number of cycles

Example: FIR filter

$$y[n] = \sum_{i=0}^{N} b_i x[n-i]$$

x[n] input signal

y[n] output signal

N filter order

*b_i i*th filter coefficient

```
// original, non-optimized version of FIR
#define SIZE 128
#define N 10
void fir(int input[SIZE], int output[SIZE]) {
 // FIR coefficients
 int coeff[N] = \{13, -2, 9, 11, 26, 18, 95, -43, 6, 74\};
 // exact translation from FIR formula above
 for (int n = 0; n < SIZE; n++) {
  int acc = 0;
  for (int i = 0; i < N; i++) {
 if (n - i >= 0)
 acc += coeff[i] * input[n - i];
  output[n] = acc;
```

HLS code for a FIR Filter

```
void fir(int input[SIZE], int output[SIZE]) {
 // FIR coefficients
 int coeff[N] = \{13, -2, 9, 11, 26, 18, 95, -43, 6, 74\};
 // Shift registers
 int shift_reg[N] = \{0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0\};
 // loop through each output
 for (int i = 0; i < SIZE; i ++ ) {
  int acc = 0;
  // shift registers
  for (int j = N - 1; j > 0; j--) {
 shift_reg[j] = shift_reg[j-1];
  // put the new input value into the first register
  shift_reg[0] = input[i];
  // do multiply-accumulate operation
  for (i = 0; i < N; i++)
 acc += shift reg[i] * coeff[i];
  output[i] = acc;
```

$$y[n] = \sum_{i=0}^{N} b_i x[n-i]$$

- Further optimizations are possible
 - Loop unrolling
 - Pipelining

Loop unrolling

```
void fir(int input[SIZE], int output[SIZE]) {
 // unrolled shift registers
 // loop through each output
 shift reg[9] = shift reg[8];
 for (int i = 0; i < SIZE; i ++ ) {
 shift reg[8] = shift reg[7];
  int acc = 0;
 shift reg[7] = shift reg[6];
 Complete
  // shift the registers
 shift_{reg}[1] = shift_{reg}[0];
  for (int j = N - 1; j > 0; j--) {
 #pragma HLS unroll
 shift reg[i] = shift reg[i - 1];
 // unrolled multiply-accumulate
  // do multiply-accumulate operation
 acc += shift_reg[0] * coeff[0];
  for (i = 0; i < N; i++)
 acc += shift_reg[1] * coeff[1];
 Complete
 #pragma HLS unroll
 acc += shift_reg[2] * coeff[2];
 unrolling
 acc += shift reg[i] * coeff[i];
 acc += shift reg[9] * coeff[9];
```

Architecture after unrolling

Default

Pipelining

```
void fir(int input[SIZE], int output[SIZE]) {
 // loop through each output
 for (int i = 0; i < SIZE; i ++ ) {
  #pragma HLS pipeline II=1
  int acc = 0:
  // shift the registers
  for (int j = N - 1; j > 0; j--) {
 #pragma HLS unroll
 shift reg[j] = shift reg[j-1];
  // do multiply-accumulate operation
  for (i = 0; j < N; j++)
 #pragma HLS unroll
 acc += shift_reg[j] * coeff[j];
```

Pipeline the entire outer loop

```
// loop through each output


for (int i = 0; i < SIZE; i ++) {
 #pragma HLS pipeline II=1
 int acc = 0;

 ...

// put the new input value into the
 // first register
 shift_reg[0] = input[i];

...
}
```

Architecture after pipelining

Online resources

- VIVADO HLS
 https://www.xilinx.com/video/hardware/getting-started-vivado-high-level-synthesis.html
- G. Martin and G. Smith, "High-Level Synthesis: Past, Present, and Future," IEEE Design & Test of Computers, IEEE, vol. 26, no. 4, pp. 18–25, July 2009.
- Vivado Design Suite Tutorial, High-Level Synthesis, UG871, Nov. 2014
- Vivado Design Suite User Guide, High-Level Synthesis, UG902, Oct. 2014
- Introduction to FPGA Design with Vivado High-Level Synthesis, UG998, Jul. 2013.