

Architectural-Level Synthesis

Giovanni De Micheli Integrated Systems Centre EPF Lausanne

Module1

- Objectives
 - Motivation
 - **▲**Compiling language models into abstract models
 - **▲** Behavioral-level optimization and program-level transformations

Models and flows

Architectural-level synthesis motivation

- Raise input abstraction level
 - Reduce specification of details
 - **Extend designer base**
 - **▲** Self-documenting design specifications
 - **Ease modifications and extensions**
- Reduce design time
- Explore and optimize macroscopic structure:
 - **▲** Series/parallel execution of operations

Architectural-level synthesis

- Translate HDL models into sequencing graphs
- Behavioral-level optimization:
 - **▲** Optimize abstract models independently from the implementation parameters
- Architectural synthesis and optimization:
 - **▲** Create macroscopic structure:
 - ▼ Data-path and control-unit
 - Consider area and delay information of the implementation

Compilation and behavioral optimization

- Software compilation:
 - **▲** Compile program into intermediate form
 - **▲** Optimize intermediate form
 - **▲** Generate target code for an architecture
- Hardware compilation:
 - **▲** Compile HDL model into sequencing graph
 - Optimize sequencing graph
 - ▲ Generate gate-level interconnection for a cell library

Hardware and software compilation

Compilation

- Front-end:
 - Lexical and syntax analysis
 - **▲** Parse-tree generation
 - Macro-expansion
 - **Expansion of meta-variables**
- Semantic analysis:
 - **▲** Data-flow and control-flow analysis
 - **▲** Type checking
 - **▲** Resolve arithmetic and relational operators

Parse tree example

$$a = p + q * r$$

Behavioral-level optimization

- Semantic-preserving transformations aiming at simplifying the model
- Applied to parse-trees or during their generation
- Taxonomy:
 - **△** Data-flow based transformations
 - **▲** Control-flow based transformations

Data-flow based transformations

- Tree-height reduction
- Constant and variable propagation
- Common sub-expression elimination
- Dead-code elimination
- Operator-strength reduction
- Code motion

Tree-height reduction

- Applied to arithmetic expressions
- Goal:
 - ▲ Split into two-operand expressions to exploit hardware parallelism at best
- Techniques:
 - **▲** Balance the expression tree
 - ▲ Exploit commutativity, associativity and distributivity

Example of tree-height reduction using commutativity and associativity

$$x = a + b * c + d \longrightarrow x = (a + d) + b * c$$

Example of tree-height reduction using distributivity

$$x = a * (b * c * d + e) \longrightarrow x = a * b * c * d + a * e;$$

Examples of propagation

Constant propagation

$$a = 0$$
; $b = a + 1$; $c = 2 \cdot b$;
 $a = 0$; $b = 1$; $c = 2$;

Variable propagation:

$$a = x$$
; $b = a + 1$; $c = 2 \cdot x$;
 $a = x$; $b = x + 1$; $c = 2 \cdot x$;

Sub-expression elimination

- Logic expressions:
 - Performed by logic optimization
 - **▲** Kernel-based methods
- Arithmetic expressions:
 - **▲** Search isomorphic patterns in the parse trees
 - **Example:**

```
a = x + y; b = a + 1; c = x + y

a = x + y; b = a + 1; c = a;
```

Examples of other transformations

Dead-code elimination:

```
a = x; b = x + 1; c = 2 \cdot x;

a = x; can be removed if not referenced
```

Operator-strength reduction:

```
a = x^2, b = 3 \cdot x;

a = x \cdot x; t = x << 1; b = x + t;
```

Code motion:

```
for (i = 1; i < a * b) {
t = a * b; for (i = 1; i < t) {
}
```

Control-flow based transformations

- Model expansion
- Conditional expansion
- Loop expansion
- Block-level transformations

Model expansion

- Expand subroutine
 - **▲** Flatten hierarchy
 - **Expand scope of other optimization techniques**
- Problematic when model is called more than once
- Example:

```
x = a + b; y = a * b; z = foo (x , y);
foo(p,q) { t=q - p; return (t); }
By expanding foo:
x = a + b; y = a*b; z = y - x;
```

Conditional expansion

- Transform conditional into parallel execution with test at the end
- Useful when test depends on late signals
- May preclude hardware sharing
- Always useful for logic expressions
- Example:

```
y = ab; if (a) \{x = b + d; \} else \{x = bd; \}
```

- \triangle Can be expanded to: x = a(b + d) + a'bd
- \triangle And simplified as: y = ab; x = y + d(a + b)

Loop expansion

- Applicable to loops with data-independent exit conditions
- Useful to expand scope of other optimization techniques
- Problematic when loop has many iterations
- Example:

$$x = 0$$
; for $(I = 1; I < 3; I ++) {x = x + 1;}$

Expanded to:

$$x = 0$$
; $x = x + 1$; $x = x + 2$; $x = x + 3$

Module2

- Objectives
 - **▲** Architectural optimization
 - **▲** Scheduling, resource sharing, estimation

Architectural synthesis and optimization

- Synthesize macroscopic structure in terms of buildingblocks
- Explore area/performance trade-off:
 - **▲** *maximize performance* implementations subject to *area* constraints
 - **▲** *minimize area implementations* subject to *performance* constraints
- Determine an optimal implementation
- Create logic model for data-path and control

Design space and objectives

- Design space:
 - **▲** Set of all feasible implementations
- Implementation parameters:
 - Area
 - **Performance:**
 - **▼** Cycle-time
 - **▼** Latency
 - **▼** Throughput (for pipelined implementations)
 - **▲** Power consumption

Design evaluation space

Hardware modeling

- Circuit behavior:
 - **▲** Sequencing graphs
- Building blocks:
 - **▲**Resources
- Constraints:
 - **▲**Timing and resource usage

Resources

- Functional resources:
 - Perform operations on data
 - **Example:** arithmetic and logic blocks
- Storage resources:
 - **▲** Store data
 - **Example:** memory and registers
- Interface resources:
 - **Example:** busses and ports

Synthesis in the temporal domain

- Scheduling:
 - **▲** Associate a start-time with each operation
 - **▲** Determine latency and parallelism of the implementation
- Scheduled sequencing graph:
 - **▲** Sequencing graph with start-time annotation

Example

Synthesis in the spatial domain

Binding:

- **▲** Associate a resource with each operation with the same type
- **▲** Determine the area of the implementation

Sharing:

- Bind a resource to more than one operation
- Operations must not execute concurrently
- Bound sequencing graph:
 - Sequencing graph with resource annotation

Example

Estimation

- Resource-dominated circuits.
 - ▲ Area = sum of the area of the resources bound to the operations
 - **▼** Determined by *binding*
 - ▲ Latency = start time of the sink operation (minus start time of the source operation)
 - **▼** Determined by scheduling
- Non resource-dominated circuits
 - **▲** Area also affected by:
 - **▼** Registers, steering logic, wiring and control
 - **▲** Cycle-time also affected by:
 - **▼** Steering logic, wiring and (possibly) control

Approaches to architectural optimization

- Multiple-criteria optimization problem:
 - ▲ Area, latency, cycle-time
- Determine Pareto optimal points:
 - ▲ Implementations such that no other has all parameters with inferior values
- Draw trade-off curves:
 - **▲** Discontinuous and highly nonlinear

Area-latency trade-off

- Rationale:
 - **▲** Cycle-time dictated by system constraints
- Resource-dominated circuits:
 - **▲** Area is determined by resource usage
- Approaches:
 - ▲ Schedule for minimum latency under resource usage constraints
 - ▲ Schedule for minimum resource usage under latency constraints
 - **▼** for varying cycle-time constraints

Area/latency trade-off

Summary

- Behavioral optimization:
 - **▲** Create abstract models from HDL models
 - **△**Optimize models without considering implementation parameters
- Architectural synthesis and optimization
 - **▲** Consider resource parameters
 - **▲** Multiple-criteria optimization problem:
 - ▼ area, latency, cycle-time