ECE 667Spring 2011

Synthesis and Verification of Digital Circuits

High-Level (Architectural)
Synthesis

High Level Synthesis (HLS)

- The process of converting a high-level description of a design to RTL
 - Input:
 - High-level languages (C, system C, system Verilog)
 - Behavioral hardware description languages (Verilog, VHDL)
 - Structural HDLs (VHDL, Verilog)
 - State diagrams / logic networks
 - Tools:
 - Parser
 - Library of modules
 - Constraints:
 - Resource constraints (no. of modules of a certain type)
 - Timing constraints (Latency, delay, clock cycle)
 - Output:
 - Operation scheduling (time) and binding (resource)
 - Control generation and RTL architecture

High Level Synthesis

Example – Digital Filter design

A second-order digital filter

Algorithm:

$$y_{1}(kh + h) = c.(r_{1} + r_{2})$$

$$r_{1} = x_{1}(kh) + t_{2}(kh)$$

$$r_{2} = r_{1}.a_{11} + t_{2}(kh)$$

$$t_{1}(kh + h) = r_{3}$$

$$r_{3} = r_{4}.a_{21} + t_{1}(kh)$$

$$r_{4} = r_{2} + t_{1}(kh)$$

$$t_{2}(kh + h) = r_{3} + r_{4}$$

Verilog code:

```
/* A behavioral description of a digital filter
module digital filter(x1,y1);
input x1;
output y1;
wire [7:0] r1,r2,r3,r4,t1,t2,c,a11,a21;
 assign r1 = x1 + t2;
 assign r2 = r1 * a11 + t2;
 assign r4 = r2 + t1;
 assign r3 = r4 + a21 + t1;
 assign y1 = c^* (r1 + r2);
 assign t1 = r3;
 assign t2 = r3 + r4;
```

endmodule

Example – Unscheduled DFG

$$y_{1}(kh+h) = c.(r_{1} + r_{2})$$

$$r_{1} = x_{1}(kh) + t_{2}(kh)$$

$$r_{2} = r_{1}.a_{11} + t_{2}(kh)$$

$$t_{1}(kh+h) = r_{3}$$

$$r_{3} = r_{4}.a_{21} + t_{1}(kh)$$

$$r_{4} = r_{2} + t_{1}(kh)$$

$$t_{2}(kh+h) = r_{3} + r_{4}$$

Example – Scheduling and Regs mapping

Register mapping (left-edge algorithm)

Resource-constraint scheduling (1 adder, 1 multiplier)

Example – Final Architecture

High-Level Synthesis Compilation Flow

Behavioral Optimization

- Techniques used in software compilation
 - Expression tree height reduction
 - Constant and variable propagation
 - Common sub-expression elimination
 - Dead-code elimination
 - Operator strength reduction (e.g., *4 → << 2)
- Typical Hardware transformations
 - Conditional expansion
 - If (c) then x=A else x=B
 - → compute A and B in parallel, x=(C)?A:B
 - Loop unrolling
 - Instead of k iterations of a loop, replicate the loop body k times

Optimization in Temporal Domain

- Scheduling and binding can be done in different orders or together
- Schedule:
 - Mapping of operations to time slots (cycles)
 - A scheduled sequencing graph is a labeled graph

Scheduling in Spatial Domain

Resource sharing

- More than one operation bound to same resource
- Operations have to be serialized
- Can be represented using hyperedges (define vertex partition)

[©Gupta]

Architectural Optimization

- Optimization in view of design space flexibility
- A multi-criteria optimization problem:
 - Determine schedule ϕ and binding β .
 - Under area A, latency L and cycle time τ objectives
- Find non-dominated points in solution space
- Solution space tradeoff curves:
 - Non-linear, discontinuous
 - Area / latency / cycle time (more?)
- Evaluate (estimate) cost functions
- Unconstrained optimization problems for resource dominated circuits:
 - Min area: solve for minimal binding
 - Min latency: solve for minimum L scheduling

[©Gupta]

Typical High-Level Synthesis System

RTL description of the final architecture

Algorithm Description

$$y'' + 3xy' + 3y = 0$$
 $u = y' = \frac{dy}{dx}$

$$\frac{du}{dx} = y'' = \frac{d^2y}{dx^2} = -3xy' - 3y = -3xu - 3y$$

$$(3*y*dx);$$

Control Data Flow Graph (CDFG)

Precedence Graph

Sequence Graph: Start and End Nodes

Hierarchy in Sequence Graphs

Hierarchy in Sequence Graphs (contd.)

Hierarchy in Sequence Graphs (contd.)

Implementation

Synthesis Flow – mapping & optimization steps

Data Flow Graph (DFG)

Precedence graph for computation *F*

Transformation
$$F = a^*(b+c) \qquad \longleftarrow \qquad F = a^*b + a^*c$$

DFG Scheduling

L=2, 1 Add, 1 Mult

Scheduling affects RTL

Resources: Datapath Library

- Operators available from datapath library
 - pre-synthesized, pre-characterized
 - different layout, etc

Floorplan Estimation

Evaluate: area, wirelength, congestion, interconnect, ...