

EXAMENSARBETE Datavetenskap

LU-CS-EX: 2019-XX

Formatting a Master's Thesis and a bunch of other things that are not really needed in here

Flavius Gruian, Camilla Lekebjer

Formatting a Master's Thesis and a bunch of other things that are not really needed in here

(A LATEX class)

Flavius Gruian
Flavius.Gruian@cs.lth.se

Camilla Lekebjer
Camilla.Lekebjer@cs.lth.se

April 16, 2019

Master's thesis work carried out at the Department of Computer Science, Lund University.

Supervisors: John Deer, jdeer@company.com
Don Jeer, djeer@xy.lth.se

Examiner: Jane Doe, jane.doe@cs.lth.se

Abstract

This document describes the Master's Thesis format for the theses carried out at the Department of Computer Science, Lund University.

Your abstract should capture, in English, the whole thesis with focus on the problem and solution in 150 words. It should be placed on a separate right-hand page, with an additional *1cm* margin on both left and right. Avoid acronyms, footnotes, and references in the abstract if possible.

Leave a 2cm vertical space after the abstract and provide a few keywords relevant for your report. Use five to six words, of which at most two should be from the title.

Keywords: MSc, BSc, template, report, style, structure

Acknowledgements

If you want to thank people, do it here, on a separate right-hand page. Both the U.S. acknowledgments and the British acknowledgements spellings are acceptable.

We would like to thank Lennart Andersson for his feedback on this template.

We would also like thank Camilla Lekebjer for her contribution on this template, as well as Magnus Hultin for his popular science summary class and example document.

Contents

1	Shor	t on Formatting	7
	1.1	Page Size and Margins	7
	1.2	Typeface and Font Sizes	7
		1.2.1 Headers and Footers	8
		1.2.2 Chapters, Sections, Paragraphs	8
		1.2.3 Tables	8
		1.2.4 Figures	9
	1.3	Mathematical Formulae and Equations	10
	1.4	References	10
	1.5	Colours	10
2	Lana	71070	11
_	Lang		
	2.1	Style Elements	11
3	Struc	cture	13
Bil	oliogra	aphy	15
Αŗ	pendi	ix A About This Document	19
Ar	nendi	ix B List of Changes	21

Chapter 1

Formatting

Avoid empty spaces between *chapter-section*, *section-sub-section*. For instance, a very brief summary of the chapter would be one way of bridging the chapter heading and the first section of that chapter.

1.1 Page Size and Margins

Use A4 paper, with the text margins given in Table 1.1.

Table 1.1: Text margins for A4.

margin	space
top	3.0cm
bottom	3.0cm
left (inside)	2.5cm
right (outside)	2.5cm
binding offset	1.0cm

1.2 Typeface and Font Sizes

The fonts to use for the reports are **TeX Gyre Termes** (a **Times New Roman** clone) for serif fonts, **TeX Gyre Heros** (a **Helvetica** clone) for sans-serif fonts, and finally **TeX Gyre Cursor** (a **Courier** clone) as mono-space font. All these fonts are included with the TeXLive 2013 installation. Table 1.2 lists the most important text elements and the associated fonts.

Element	Face	Size	L'T _E Xsize
Ch. label	serif, bold	24.88pt	\huge
Chapter	serif, bold	24.88pt	\Huge
Section	sans-serif, bold	20.74pt	\LARGE
Subsection	sans-serif, bold	17.28pt	\Large
Subsubsection	sans-serif, bold	14.4pt	\large
Body	serif	12pt	\normalsize
Header	serif, SmallCaps	10pt	
Footer (page numbers)	serif, regular	12pt	
Figure label	serif, bold	12pt	
Figure caption	serif, regular	12pt	
In figure	sans-serif	any	
Table label	serif, bold	12pt	
Table caption and text	serif, regular	12pt	
Listings	mono-space	≤ 12pt	

Table 1.2: Font types, faces and sizes to be used.

1.2.1 Headers and Footers

Note that the page headers are aligned towards the outside of the page (right on the right-hand page, left on the left-hand page) and they contain the section title on the right and the chapter title on the left respectively, in SMALLCAPS. The footers contain only page numbers on the exterior of the page, aligned right or left depending on the page. The lines used to delimit the headers and footers from the rest of the page are 0.4pt thick, and are as long as the text.

1.2.2 Chapters, Sections, Paragraphs

Chapter, section, subsection, etc. names are all left aligned, and numbered as in this document.

Chapters always start on the right-hand page, with the label and title separated from the rest of the text by a 0.4pt thick line.

Paragraphs are justified (left and right), using single line spacing. Note that the first paragraph of a chapter, section, etc. is not indented, while the following are indented.

1.2.3 Tables

Table captions should be located above the table, justified, and spaced 2.0cm from left and right (important for very long captions). Tables should be numbered, but the numbering is up to you, and could be, for instance:

• Table X.Y where X is the chapter number and Y is the table number within that chapter. (This is the default in ETEX. More on ETEX can be found on-line, including whole

books, such as [4].) or

• Table Y where Y is the table number within the whole report

As a recommendation, use regular paragraph text in the tables, bold headings and avoid vertical lines (see Table 1.2).

1.2.4 Figures

Figure labels, numbering, and captions should be formed similarly to tables. As a recommendation, use vector graphics in figures (Figure 1.1), rather than bitmaps (Figure 1.2). Text within figures usually looks better with sans-serif fonts.

This is vector graphics

Figure 1.1: A PDF vector graphics figure. Notice the numbering and placement of the caption. The caption text is indented 2.0cm from both left and right text margin.

This is raster graphics

Figure 1.2: A JPEG bitmap figure. Notice the bad quality of such an image when scaling it. Sometimes bitmap images are unavoidable, such as for screen dumps.

For those interested in delving deeper into the design of graphical information display, please refer to books such as [8, 3].

1.3 Mathematical Formulae and Equations

You are free to use in-text equations and formulae, usually in *italic serif* font. For instance: $S = \sum_i a_i$. We recommend using numbered equations when you do need to refer to the specific equations:

$$E = \int_0^{\delta} P(t)dt \quad \longleftrightarrow \quad E = mc^2 \tag{1.1}$$

The numbering system for equations should be similar to that used for tables and figures.

1.4 References

Your references should be gathered in a **References** section, located at the end of the document (before **Appendices**). We recommend using number style references, ordered as appearing in the document or alphabetically. Have a look at the references in this template in order to figure out the style, fonts and fields. Web references are acceptable (with restraint) as long as you specify the date you accessed the given link [7, 2]. You may of course use URLs directly in the document, using mono-space font, i.e. http://cs.lth.se/.

Make sure you add references as close to the claim as possible [2], as shown, not at the end of a whole paragraph. Notice also that there is a space before the reference; best is to use ~\cite{ref}, to allow for unbreakable spaces. References should not be used after the period marking the end of sentence. Using the reference as follows (end of paragrah, after period) is *strongly discouraged*, since it says nothing about which specific claim you provide the reference for. [7]

1.5 Colours

As a general rule, all theses are printed in black-and-white, with the exception of selected parts in selected theses that need to display colour images essential to describing the thesis outcome (*computer graphics*, for instance).

A strong requirement is for using **black text on white background** in your document's main text. Otherwise we do encourage using colours in your figures, or other elements (i.e. the colour marking internal and external references) that would make the document more readable on screen. You may also emphasize table rows, columns, cells, or headers using white text on black background, or black text on light grey background.

Note that the document should look good in black-and-white print. Colours are often rendered using monochrome textures in print, which makes them look different from on screen versions. This means that you should choose your colours wisely, and even opt for black-and-white textures when the distinction between colours is hard to make in print. The best way to check how your document looks, is to print out a copy yourself.

The LTEX class defines also a few *LTH* standard colours, which you could use in your document for various elements, to adhere to the standard university profile.

These are: LTHblue, LTHbronze, LTHgreen, LTHpink, LTHcyan, LTHgrey.

Chapter 2

Language

You are strongly encouraged to write your report in English, for two reasons. First, it will improve your use of English language. Second, it will increase visibility for you, the author, as well as for the Department of Computer Science, and for your host company (if any).

However, note that your examiner (and supervisors) are not there to provide you with extensive language feedback. We recommend that you check the language used in your report in several ways:

Reference books dedicated to language issues can be very useful. [5]

Spelling and grammar checkers which are usually available in the commonly used text editing environments.

Colleagues and friends willing to provide feedback your writing.

Studieverkstaden is a university level workshop, that can help you with language related problems (see Studieverkstaden's web page).

Websites useful for detecting language errors or strange expressions, such as

- http://translate.google.com
- http://www.gingersoftware.com/grammarcheck/

2.1 Style Elements

Next, we will just give some rough guidelines for good style in a report written in English. Your supervisor and examiner as well as the aforementioned **Studieverkstad** might have a different take on these, so we recommend you follow their advice whenever in doubt. If you want a reference to a short style guide, have a look at [6].

Widows and Orphans

Avoid *widows* and *orphans*, namely words or short lines at the beginning or end of a paragraph, which are left dangling at the top or bottom of a column, separated from the rest of the paragraph.

Footnotes

We strongly recommend you avoid footnotes. To quote from [1], Footnotes are frequently misused by containing information which should either be placed in the text or excluded altogether. They should be avoided as a general rule and are acceptable only in exceptional cases when incorporation of their content in the text [is] not possible.

Active vs. Passive Voice

Generally active voice (*I ate this apple*.) is easier to understand than passive voice (*This apple has been eaten (by me)*.) In passive voice sentences the actor carrying out the action is often forgotten, which makes the reader wonder who actually performed the action. In a report is important to be clear about who carried out the work. Therefore we recommend to use active voice, and preferably the plural form *we* instead of *I* (even in single author reports).

Long and Short Sentences

A nice brief list of sentence problems and solutions is given in [9]. Using choppy sentences (too short) is a common problem of many students. The opposite, using too long sentences, occurs less often, in our experience.

Subject-Predicate Agreement

A common problem of native Swedish speakers is getting the subject-predicate (verb) agreement right in sentences. Note that a verb must agree in person and number with its subject. As a rough tip, if you have subject ending in s (plural), the predicate should not, and the other way around. Hence, *only one s*. Examples follow:

incorrect He have to take this road.

correct He has to take this road.

incorrect These words forms a sentence.

correct These words form a sentence.

In more complex sentences, getting the agreement right is trickier. A brief guide is given in the 20 Rules of Subject Verb Agreement [10].

Chapter 3

Structure

It is a good idea to discuss the structure of the report with your supervisor rather early in your writing. Given next is a generic structure that is a starting point, but by no means the absolute standard. Your supervisor should provide a better structure for the specific field you are writing your thesis in. Note also that the naming of the chapters is not compulsory, but may be a helpful guideline.

Introduction should give the background of your work. Important parts to cover:

- Give the context of your work, have a short introduction to the area.
- Define the problem you are solving (or trying to solve).
- Specify your contributions. What does this particular work/report bring to the
 research are or to the body of knowledge? How is the work divided between
 the co-authors? (This part is essential to pinpoint individual work. For theses
 with two authors, it is compulsory to identify which author has contributed with
 which part, both with respect to the work and the report.)
- Describe related work (literature study). Besides listing other work in the area, mention how is it related or relevant to your work. The tradition in some research area is to place this part at the end of the report (check with your supervisor).

Approach should contain a description of your solution(s), with all the theoretical background needed. On occasion this is replaced by a subset or all of the following:

- Method: describe how you go about solving the problem you defined. Also how
 do you show/prove that your solution actually works, and how well does it work.
- Theory: should contain the theoretical background needed to understand your work, if necessary.
- Implementation: if your work involved building an artefact/implementation, give the details here. Note, that this should not, as a rule, be a chronological

description of your efforts, but a view of the result. There is a place for insights and lamentation later on in the report, in the Discussion section.

Evaluation is the part where you present the finds. Depending on the area this part contains a subset or all of the following:

- Experimental Setup should describe the details of the method used to evaluate your solution(s)/approach. Sometimes this is already addressed in the Method, sometimes this part replaces Method.
- Results contains the data (as tables, graphs) obtained via experiments (benchmarking, polls, interviews). Here you should also describe the individual tables or graphs in text, pointing out interesting outliers and trends.
- **Discussion** allows for a longer discussion and interpretation of the results from the evaluation, including extrapolations and/or expected impact. Focus here on a broader view of the results, talking about the relation between the different finds. This might also be a good place to describe your positive and negative experiences related to the work you carried out.

Occasionally these sections are intermingled, if this allows for a better presentation of your work. However, try to distinguish between measurements or hard data (results) and extrapolations, interpretations, or speculations (discussion).

Conclusions should summarize your findings and possible improvements or recommendations.

Bibliography is a must in a scientific report. LateX and bibtex offer great support for handling references and automatically generating bibliographies.

Appendices should contain lengthy details of the experimental setup, mathematical proofs, code download information, and shorter code snippets. Avoid longer code listings. Source code should rather be made available for download on a website or on-line repository of your choosing.

¹Bad practice is to display graphs in Results and then describe them textually one by one in here. No! Both sections should have some discussion, but one targets individual finds and the other tries to bridge between these adopting a more overarching viewpoint.

Bibliography

- [1] Commonwealth Forestry Association. On-line guide to scientific writing. http://www.cfa-international.org/ONGSWfinish.html.
- [2] CTAN. Comprehensive tex archive network. http://www.ctan.org.
- [3] S. Few. Show Me the Numbers: Designing Tables and Graphs to Enlighten. Analytics Press, 2012.
- [4] Michel Goossens, Frank Mittelbach, and Alexander Samarin. *The LaTeX Companion*. Addison-Wesley, Reading, Massachusetts, 1993.
- [5] J.A.W. Heffernan, J.E. Lincoln, and J. Atwill. Writing: A College Handbook. W.W. Norton, 2000.
- [6] University of Washington. Style points for scientific writing. http://www.psych.uw.edu/writingcenter/writingguides/pdf/style.pdf.
- [7] Will Robertson and Khaled Hosny. The fontspec package, May 2012. http://ctan.uib.no/macros/latex/contrib/fontspec/fontspec.pdf.
- [8] Edward R. Tufte. *The visual display of quantitative information*. Graphics Press, Cheshire, CT, USA, 1986.
- [9] Yale Graduate Writing Center. The most common sentence structure problems. http://www.yale.edu/graduateschool/writing/forms/The%20Most% 20Common%20Sentence%20Structure%20Problems.pdf.
- [10] your dictionary.com. 20 rules of subject verb agreement. http://grammar. your dictionary.com/sentences/20-Rules-of-subject-verb-agreement. html.

Appendices

Appendix A

About This Document

The following environments and tools were used to create this document:

- operating system: Mac OS X 10.14
- tex distribution: MacTeX-2014, http://www.tug.org/mactex/
- tex editor: Texmaker 5.0.2 for Mac, http://www.xm1math.net/texmaker/ for its XeLaTeX flow (recommended) or pdfLaTeX flow
- bibtex editor: BibDesk 1.6.3 for Mac, http://bibdesk.sourceforge.net/
- fonts cslthse-msc.cls document class):
 - for XeLaTeX: TeX Gyre Termes, TeX Gyre Heros, TeX Gyre Cursor (installed from the TeXLive 2013)
 - for pdfLaTeX: TeX Gyre font packages: tgtermes.sty, tgheros.sty, tgcursor.sty, gtx-math.sty (available through TeXLive 2013)
- picture editor: OmniGraffle Professional 5.4.2

A list of the essential LETEXpackages needed to compile this document follows (all except hyperref are included in the document class):

- fontspec, to access local fonts, needs the XeLaTeX flow
- geometry, for page layout
- titling, for formatting the title page
- fancyhdr, for custom headers and footers
- abstract, for customizing the abstract

- titlesec, for custom chapters, sections, etc.
- caption, for custom tables and figure captions
- hyperref, for producing PDF with hyperlinks
- appendix, for appendices
- printlen, for printing text sizes
- textcomp, for text companion fonts (e.g. bullet)
- pdfpages, to include the popular science summary page at the end

Other useful packages:

• listings, for producing code listings with syntax colouring and line numbers

Appendix B

List of Changes

Since 2019/04/01

 Added the nofilelist option in to the package. By default the list of packages is displayed at the end of the document, before the pop-sci. With the option, the file list is not displayed. Used mainly for debug purposes. Ignore warnings and the two errors about the fontenc.sty

Since 2018/11/21

- Added the report cover to the template (along with the archive cover, as the 2nd page).
 This includes the front cover and back as the pop-sci article. Once the report is ready for print, the authors will receive a report number, of the format LU-CS-EX 2019-NN.
 Generate the report using this number in the template, to get a print-ready pdf.
- Changed both the report and pop-sci template to use \student or \students commands instead of \author.
- Clarified the difference between Results and Discussion sections in a report.
- Added more information about the use of References.
- Added *LTH* colours in the template and description in *Colours*.

Since 2016/04/29

• A better template for the popular science summary, by Magnus Hultin.

Since 2015/09/11

- Added a template for the popular science summary, in the popsci directory.
- Added code in the report that imports the one page popular science **pdf** at the end of the document.

Since 2015/04/27

• Improved the **Structure** chapter and added more detailed comments for each part.

Since 2014/02/18

• Added the possibility to specify two supervisors. Use either of the \supervisor{} or \supervisors{}{} commands to set the names and contacts on the first page.

Since 2013/09/23

• Added missing colon ":" after *Examiner* on the front page.

Since 2013/08/30

- Changed fonts from Garamond (Times New Roman), Helvetica (Arial), Courier (Source Code Pro) to Tex Gyre fonts, namely Termes, Heros, Cursor, which are freely available with TexLive 2013 installation. These are all clones of Times New Roman, Helvetica and Courier, respectively. Garamond is problematic on some systems, being a non-freely available font.
- Corrected the Face column in Table 1.2 to correctly depict the font face.

Since 2013/02/22

• Number of words required in the abstract changed to 150 (from 300).

Since 2013/02/15

- Made a separate document class, for clarity.
- made it work with pdfLaTeX and garamond.sty, in addition to XeLaTeX and true type fonts. It is up to the user to get the hold of the garamond.zip from http:// gael-varoquaux.info/computers/garamond/index.html.

Used packages

cslthse-msc.cls 2019/04/16 v1.3 Masters Thesis Class, Department of Computer

Science, Lund University

report.cls 2014/09/29 v1.4h Standard LaTeX document class

geometry.sty 2010/09/12 v5.6 Page Geometry

keyval.sty 2014/10/28 v1.15 key=value parser (DPC) ifpdf.sty 2017/03/15 v3.2 Provides the ifpdf switch

ifvtex.sty 2016/05/16 v1.6 Detect VTeX and its facilities (HO) ifxetex.sty 2010/09/12 v0.6 Provides ifxetex conditional textcomp.sty 2017/02/22 v2.0g Standard LaTeX package overpic.sty 2010/09/13 v0.53 Overwriting graphics

graphicx.sty 2014/10/28 v1.0g Enhanced LaTeX Graphics (DPC,SPQR) graphics.sty 2016/10/09 v1.0u Standard LaTeX Graphics (DPC,SPQR)

trig.sty 2016/01/03 v1.10 sin cos tan (DPC)

infwarerr.sty 2016/05/16 v1.4 Providing info/warning/error messages (HO) ltxcmds.sty 2016/05/16 v1.23 LaTeX kernel commands for general use (HO)

epic.sty

xcolor.sty 2016/05/11 v2.12 LaTeX color extensions (UK) hyperref.sty 2017/03/14 v6.85a Hypertext links for LaTeX

hobsub-hyperref.sty
hobsub-generic.sty
hobsub-sty
ifluatex.sty

2016/05/16 v1.14 Bundle oberdiek, subset hyperref (HO)
2016/05/16 v1.14 Bundle oberdiek, subset generic (HO)
2016/05/16 v1.14 Construct package bundles (HO)
2016/05/16 v1.4 Provides the ifluatex switch (HO)

intcalc.sty 2016/05/16 v1.2 Expandable calculations with integers (HO) etexcmds.sty 2016/05/16 v1.6 Avoid name clashes with e-TeX commands (HO)

kvsetkeys.sty 2016/05/16 v1.17 Key value parser (HO) kvdefinekeys.sty 2016/05/16 v1.4 Define keys (HO)

pdftexcmds.sty 2017/03/19 v0.25 Utility functions of pdfTeX for LuaTeX (HO) pdfescape.sty 2016/05/16 v1.14 Implements pdfTeX's escape features (HO) bigintcalc.sty 2016/05/16 v1.4 Expandable calculations on big integers (HO)

bitset.sty 2016/05/16 v1.2 Handle bit-vector datatype (HO) uniquecounter.sty 2016/05/16 v1.3 Provide unlimited unique counter (HO) letltxmacro.sty 2016/05/16 v1.5 Let assignment for LaTeX macros (HO) hopatch.sty 2016/05/16 v1.3 Wrapper for package hooks (HO)

xcolor-patch.sty 2016/05/16 xcolor patch

atveryend.sty 2016/05/16 v1.9 Hooks at the very end of document (HO)

atbegshi.sty 2016/06/09 v1.18 At begin shipout hook (HO)

refcount.sty 2016/05/16 v3.5 Data extraction from label references (HO) hycolor.sty 2016/05/16 v1.8 Color options for hyperref/bookmark (HO)

auxhook.sty 2016/05/16 v1.4 Hooks for auxiliary files (HO)

kvoptions.sty 2016/05/16 v3.12 Key value format for package options (HO)

url.sty 2013/09/16 ver 3.4 Verb mode for urls, etc.

rerunfilecheck.sty 2016/05/16 v1.8 Rerun checks for auxiliary files (HO)

pdfpages.sty 2017/01/14 v0.5h Insert pages of external PDF documents (AM) ifthen.sty 2014/09/29 v1.1c Standard LaTeX ifthen package (DPC)

calc.sty 2014/10/28 v4.3 Infix arithmetic (KKT,FJ)

eso-pic.sty 2015/07/21 v2.0g eso-pic (RN)

ifoddpage.sty 2016/04/23 v1.1 Conditionals for odd/even page detection

textpos.sty 2016/06/07 v1.8

xparse.sty 2017/04/01 L3 Experimental document command parser

expl3.sty 2017/04/01 L3 programming layer (loader)

13regex.sty 2017/04/01 L3 Experimental regular expressions

13t1-build.sty 2017/04/01 L3 Experimental token list construction

13tl-analysis.sty 2017/04/01 L3 Experimental token list analysis

13str-convert.sty 2017/04/01 L3 Experimental string encoding conversions longtable.sty 2014/10/28 v4.11 Multi-page Table package (DPC) array.sty 2016/10/06 v2.4d Tabular extension package (FMi)

fontenc.sty

lmodern.sty 2009/10/30 v1.6 Latin Modern Fonts

qtxmath.sty

CormorantGaramond.sty 2016/08/15 (Bob Tennent and autoinst) Style file for Cormorant

Garamond fonts.

xkeyval.sty 2014/12/03 v2.7a package option processing (HA)

fontenc.sty

fontaxes.sty 2014/03/23 v1.0d Font selection axes

mweights.sty 2017/03/30 (Bob Tennent) Support package for multiple-weight

font packages.

fancyhdr.sty 2016/09/06 3.8 Extensive control of page headers and footers

titling.sty 2009/09/04 v2.1d maketitle typesetting titlesec.sty 2016/03/21 v2.10.2 Sectioning titles

caption.sty 2016/02/21 v3.3-144 Customizing captions (AR) caption3.sty 2016/05/22 v1.7-166 caption3 kernel (AR) ltcaption.sty 2013/06/09 v1.4-94 longtable captions (AR) abstract.sty 2009/06/08 v1.2a configurable abstracts inputenc.sty 2015/03/17 v1.2c Input encoding file babel.sty 2016/04/23 3.9r The Babel package amsmath.sty 2016/11/05 v2.16a AMS math features

 amstext.sty
 2000/06/29 v2.01 AMS text

 amsgen.sty
 1999/11/30 v2.0 generic functions

 amsbsy.sty
 1999/11/29 v1.2d Bold Symbols

 amsopn.sty
 2016/03/08 v2.02 operator names

amsthm.sty 2015/03/04 v2.20.2

appendix.sty 2009/09/02 v1.2b extra appendix facilities

transparent.sty 2016/05/16 v1.1 Transparency via pdfTeX's color stack (HO)

epstopdf-base.sty
2016/05/15 v2.6 Base part for package epstopdf
grfext.sty
2016/05/16 v1.2 Manage graphics extensions (HO)
nameref.sty
2016/05/21 v2.44 Cross-referencing by name of section

gettitlestring.sty 2016/05/16 v1.5 Cleanup title references (HO)

pdflscape.sty 2016/05/14 v0.11 Display of landscape pages in PDF (HO)

lscape.sty 2000/10/22 v3.01 Landscape Pages (DPC)

EXAMENSARBETE Application Specific Instruction-set Processor Using a Parametrizable multi-SIMD

Synthesizeable Model Supporting Design Space Exploration

STUDENT Magnus Hultin

HANDLEDARE Flavius Gruian (LTH)

EXAMINATOR Krzysztof Kuchcinski (LTH)

Parametrisk processor modell för design utforskning

POPULÄRVETENSKAPLIG SAMMANFATTNING Magnus Hultin

Applikations-specifika processorer är allt mer vanligt för få ut rätt prestanda med så lite resurser som möjligt. Detta arbete har en parametrisk modell för att kunna testa hur mycket resurser som behövs för en specifik applikation.

För att öka prestandan i dagens processorer finns det vektorenheter och flera kärnor i processorer. Vektorenheten finns till för att kunna utföra en operation på en mängd data samtidigt och flera kärnor gör att man kan utföra fler instruktioner samtidigt. Ofta är processorerna designade för att kunna stödja en mängd olika datorprogram. Detta resulterar i att det blir kompromisser som kan påverka prestandan för vissa program och vara överflödigt för andra. I t.ex. videokameror, mobiltelefoner, medicinsk utrustning, digital kameror och annan inbyggd elektronik, kan man istället använda en processor som saknar vissa funktioner men som istället är mer energieffektiv. Man kan jämföra det med att frakta ett paket med en stor lastbil istället för att använda en mindre bil där samma paketet också skulle få plats.

I mitt examensarbete har jag skrivit en modell som kan användas för att snabbt designa en processor enligt vissa parametrar. Dessa parametrar väljs utifrån vilket eller vilka program man tänkta köra på den. Vissa program kan t.ex. lättare använda flera kärnor och vissa program kan använda korta eller längre vektorenheter för dess data.

Modellen testades med olika multimedia program. Den mest beräkningsintensiva och mest up-

prepande delen av programmen användes. Dessa kallas för kärnor av programmen. Kärnorna som användes var ifrån MPEG och JPEG, som används för bildkomprimering och videokomprimering.

Resultatet visar att det finns en prestanda vinst jämfört med generella processorer men att detta också ökar resurserna som behövs. Detta trots att den generella processorn har nästan dubbelt så hög klockfrekvens än dem applikationsspecifika processorerna. Resultatet visar också att schemaläggning av instruktionerna i programmen spelar en stor roll för att kunna utnyttja resurserna som finns tillgängliga och därmed öka prestandan. Med den schemaläggningen som utnyttjade resurserna bäst var prestandan minst 79% bättre än den generella processorn.