ECE 667Spring 2013

Synthesis and Verification of Digital Circuits

Allocation
Resource Binding & Sharing

Binding and Sharing Problem

- Given: scheduled sequencing graph
 - Operation concurrency well defined
- Consider operation types independently
 - Problem decomposition (natural)
 - Perform analysis for each resource type
- Operation compatibility
 - Same type
 - Non-concurrent
- Conflicting operations
 - Concurrent, different types
 - Dual to compatibility

Allocation (Binding)

- Allocation = resource binding
 - Spatial mapping between operations and resources
 - Operators can be dedicated or generic (shared)
 - Operators and registers need to be allocated
- Sharing
 - Assignment of a resource to more than one operation
- Constrained resource binding
 - Resource-dominated circuits
 - Fixed number and type of resources available
- NP-complete problem need heuristics

Binding in Resource-Dominated Circuits

- Resource Compatibility Graph G₊(V,E)
 - V represents operations
 - E represents compatible operation pairs
- Compatible operations
 - (v_i, v_j) are *compatible* if they are not concurrent and can be implemented by resources of same type
 - Note: concurrency depends on schedule
- Partition the graph into minimum number of cliques in G₊(V,E)
 - Clique = maximal complete subgraph
 - Partition the graph into minimum number of cliques, or
 - Clique cover number, $\kappa(G_{+}(V,E))$

Compatibility Graph $G_{+}(V,E)$

• Minimum Clique covers in $G_+(V,E)$

MULT

 $\kappa(G_+(V,E)) = 2 \qquad \kappa(G_+(V,E)) = 2$

ALU

$$\kappa(G_{+}(V,E)) = 2$$

Conflict Graph $G_{\underline{\ }}(V,E)$

- Resource Conflict Graph G₋(V,E)
 - V represents operations
 - E represents conflicting operation pairs
- Conflicting operations
 - Two operations are conflicting if they are not compatible
- Complementary to compatibility graph
- Find independent set of G₋(V,E)
 - A set of mutually compatible operations
 - Coloring with <u>minimum number</u> of colors
 - Chromatic number $\chi(G_{\cdot}(V,E))$

MULT

Conflict graph G_(V,E)

Compatibility graph $G_{+}(V,E)$

Conflict Graph $G_{\underline{\ }}(V,E)$ - Example

Chromatic numbers in G₋(V,E)

Clique vs Coloring - Example

tl	x=a+b	y=c+d	1	2
t2	s=x+y	t=x-y	3	4
t3	z=a+t		5	

Conflict

Compatibility

ALU1: 1,3,5

ALU2: 2,4

Special Graphs

- Comparability graph
 - Graph G(V,E) has an orientation (G(V,F) with transitive property: $(v_i, v_i) \in F$ and $(v_i, v_k) \in F \Rightarrow (v_i, v_k) \in F$
- Interval graph
 - Vertices correspond to intervals
 - Edges correspond to interval intersections
 - Subset of chordal graphs
 - Every loop with more than 3 edges has a chord
- The compatibility/conflict graphs have special properties
 - Compatibility ⇒ comparability graph
 - Conflict ⇒ interval graph

Comparability Graph

Representation of compatible relations

Note: sequencing graph is assumed to be scheduled

Note the orientation of edges, compare to compatibility graph.

Interval Graph Representation

Interval representation of conflicting relation

Note: sequencing graph is assumed to be scheduled

Intervals with "Left" and "Right" coordinates

Compare with conflict graphs:

Operation Binding - Solution

Left-Edge Algorithm

Input

Set of intervals sorted with *left* and *right* edge coordinates

Algorithm

- Sort intervals by their *left* edge coordinates
- Assign non-overlapping intervals to first track (color) using the sorted list
- When possible intervals are exhausted, increase track (color) counter and repeat.

Efficiency

Simple, polynomial time algorithm

Left-Edge Algorithm


```
LEFT\_EDGE(I) {
 Sort elements of I in a list L in ascending order of l_i;
 c = 0:
 while (some interval has not been colored ) do {
 S = \emptyset:
 r = 0:
 while \exists s \in L \text{ such that } l_s > r) \text{ do}\{
 s = First element in the list L with l_s > r;
 S = S \cup \{s\};
 r=r_s;
 Delete s from L;
 c = c + 1:
 Label elements of S with color c:
```


Left-Edge Algorithm - Example

Input

Solution

ILP Formulation of Operation Binding

Boolean variables b_{ir}

$$b_{ir} = \begin{cases} 1 & \text{if operator } i \text{ is bound to resource } r \\ 0 & \text{otherwise} \end{cases}$$

Boolean variables x_{ii}

 x_{ii} = 1 if operation *i* is scheduled to start at step *l*

Each operation is bound to one resource

$$\sum_{r=1}^{a} b_{ir} = \mathbf{1} \quad \forall i \quad (a = \text{limit on resource } r)$$

• At each step I, at most one operation can be executing for a given resource (horizontal constraint)

$$\sum_{i=1}^{n_{ops}} b_{ir} \quad \sum_{m=l-d+1}^{l} x_{im} \leq \mathbf{1} \quad \forall l \ \forall r$$

Operation Binding - Solution

Equations for two multipliers:

$$b_{i1} + b_{i2} = 1$$
, $i = \{1, 2, 3, 6, 7, 8\}$

MULT 1:

$$\sum_{i=\{1,2,3,6,7,8\}} b_{i1} x_{il} \leq 1, \quad I=1,2,...,5$$

MULT 2:

$$\sum_{i=\{1,2,3,6,7,8\}} b_{i2} x_{il} \leq 1, I=1,2,...,5$$

Solution:

$$b_{11} = b_{31} = b_{71} = 1$$

 $b_{22} = b_{62} = b_{82} = 1$
all other $b_{ij} = 0$

Register Binding Problem

- Registers are <u>storage resources</u>, holding variable values across control steps
- Given a schedule, generate:
 - Lifetime intervals for variables
 - Lifetime overlaps
- Construct a conflict graph (interval graph)
 - Vertices V : variables (operations)
 - Edges E: overlaps
 - Build an interval graph
- Compatibility graph (comparability graph)
 - Complement of conflict graph

Minimization of Register Costs

- Given a scheduled sequencing graph
 - Minimum set of registers required is given by the largest number of data arcs crossing a C-step boundary
- Create storage operations, at output of any operation that transfers a value to a destination in a later C-step
- Generate Storage DG for these "operations"
- Length of storage operation depends on final schedule

Register Binding Problem

- Given
 - Variable lifetime conflict graph
- Find
 - Minimum number of registers storing all variables
- Simple case
 - Non-iterative designs: Interval graph
 - Solve using left-edge algorithm (polynomial time)

Register Binding Problem – Example 1

Non-iterative designs

- Create variable compatibility graph or conflict graph
- Use left-edge algorithm to minimize the number of registers

Register Binding – Example 2

- Iterative designs
 - Sequencing graph and variable lifetimes

Circular Arc Conflict Graph

Overlapping lifetimes of variables represent conflicts

Variable lifetimes

Circular-arc conflict graph

Register Sharing – General Case

- Iterative constructs
 - Preserve values across iterations
 - Circular-arc conflict graph (not simple intervals)
 - Coloring is intractable
- Hierarchical graphs:
 - General conflict graphs
 - Coloring is intractable
- Heuristic algorithms required

Bus Sharing and Binding

- Buses act as <u>transfer resources</u>
 - See architecture produced by GAUT
- Find the minimum number of buses to accommodate all data transfer
- Find the maximum number of data transfers for a fixed number of buses
- Similar to memory binding problem
- Possible solutions
 - ILP formulation
 - Heuristic algorithms

Bus Sharing and Binding - Example

- One bus
 - 3 variables
- Two buses
 - All variables can be transferred

Module Selection Problem

- Resource-type (module) selection problem
 - Generalization of the binding problem
- Library of resources:
 - More than one resource per type
- Example:
 - Ripple-carry adder vs. carry look-ahead adder
- Resource modeling
 - Resource subtypes with (area, delay) parameters
- Solution
 - ILP formulation:
 - Decision variables: select resource subtype, determine (area, delay)
 - Heuristic algorithms:
 - Determine minimum latency with fastest resource subtypes
 - Recover area by using slower resources on non-critical paths

Module Selection - Example 1

- Latency bound of 5
- Two multipliers available:
 - MULT1 with (area, delay) = (5,1)
 - MULT2 with (area, delay) = (2,2)
- Two ALUs available:
 - ALU with (area, delay) = (1,1) each

Module Selection Example 2

Latency bound of 4

- Fast multipliers for $\{v_1, v_2, v_3\}$
- Slower multipliers can be used elsewhere
 - less sharing
- Minimum latency design
 - used fast multipliers only.
- Area recovery
 - On non-critical paths replace fast (large) multipliers by slow (small) ones

Area = 5+5+1+1=12

Summary

- Resource sharing and binding is reducible to coloring or clique covering
- Simple for flat (non-hierarchical) graphs
- Intractable in general case, but still easy in practice for other graphs
- More complicated for non resource-dominated circuits
- Extension: module selection