EIE4110 Introduction to VLSI and Computer-Aided Circuit Design

Behavioral Synthesis - High Level Synthesis

Objectives of this Lecture

- Introduction
 - What is High Level Synthesis ?
 - Target architecture
- High Level Synthesis
 - 1. Allocation
 - 2. Scheduling
 - 3. Binding
- HLS optimizations
 - Loop unrolling
 - Function inlining
 - Synthesis of arrays
- C for HW vs. C for SW
- Benefits of HLS
 - Automatic architecture re-targeting
 - Design Space Exploration
 - Less coding->less verification->less bugs
- SystemC

References

"High-Level Synthesis Blue Book", Michael Fingeroff

VLSI Flow Overview

Software Algorithm

Designer

Y-Chart

VLSI abstraction levels

High Level Synthesis

Definition

"Automatic conversion of behavioral, untimed descriptions into hardware that implements that behavior"

Main Steps

- Allocation
 - Specify the hardware resources that will be necessary
- Scheduling
 - Determine for each operation the time at which it should be performed such that no precedence contraint is violated
- Binding
 - Provide a mapping from each operation to a specific functional unit and from each variable to a register

Typical Applications

Traditionally Fit for HLS

Traditionally **NOT** fit for HLS

Traditionally **NOT** fit for HLS

Data Intensive

Control Intensive

Controller

Arithmetic operations Simple algorithm

- -FIR, FFT, ...
- -secret key Encryption
- -simple ECC, EDC
- -graphic decoding

Arithmetic operation in Complex control

- Video Voice recognition
- Data compression
- Complex CODEC
- DRM
- Turbo ECC
- Public Key Encryption

Sequencers

- -USB I/F, ATA, UART,...
- -PCI bus I/F, AMBA bus.
- -DMA, TIMER,...
- -SDRAM I/F, NAND flash,...

- Multiple internal synthesis Engines
- Multiple Synthesis directives (local and global)
- THE HONG KONG
 POLYTECHNIC UNIVERSITE syntax extension (implementation description)

High Level Synthesis Overview

High Level Synthesis Overview cont.

HLS Resources Constraints

Functional Unit Constraint file specifies how many FUs can be instantiated → Impacts the synthesized

architecture

1 Adder

2 Adders

Resource Constraint: Min FUs (Resource Sharing)

High Level Synthesis – Min FUs (Resource Sharing)

Target Architecture

FIR Filter example

for(i=0;i<9;i++) sum += ary[i] * coeff[i];

Finite State Machine with Data Path

Fmax (delay) vs. FUs delay

- Very important for good synthesis result
- Latency will change

```
int main(){
 x = a+b;
 y = e+f;
}

F = 100Mhz = 10ns

Delay adder =5ns

FCNT = 2 adders
```

```
int main(){
 x = a+b;
 y = e+f;
}
```


or (2) pipelining


```
F = 200Mhz = 5ns

Delay adder =6ns

FCNT = 2 adders
```


14

Achieved: (1) Multi-cycle operation

Library Characterizer

Library Format

Vendor dependent. No standard format like in logic synthesis (.lib, .db).

```
• E.g.:
```

```
@FLIB {
 mul4s
 NAME
 KIND
 BITWIDTH 4
 DELAY
 264
 SIGNED
 SIGN
 SYN TOOL ISE
 LSTAGE
 1
@FLIB {
 NAME
 mul8u
 KIND
 BITWIDTH 8
 DELAY
 362
 SIGN
 UNSIGNED
 SYN_TOOL ISE
 LSTAGE
```

HLS Flow Overview

Resource Allocation

Specify the hardware resources that will be necessary

```
int A,B,C,D;
int E,F;
main(){
int x;
X=A+B;
E=X*D;
F=(B+C)*X
}
```

```
Allocation add32s: 1 mul32s: 1
```

```
char A,B,C,D;
char E,F;
main(){
char x;
X=A+B;
E=X*D;
F=(B+C)*X
}
```


→ How to represent variable bitwidths in ANSI-C? (e.g. 12 bits, 17bits)

Scheduling: Constraint (Resources, Time)

Resource constraint:

- Given a set O of operations with a partial ordering, a set K of functional unit types, a type function, $\sigma: O \rightarrow K$, to map the operations into the functional unit types, and resource constraints m_k for each functional unit type.
- Find a (optimal) schedule for the set of operations that obeys the partial ordering (Minimize latency)
 - → ASAP, ALAP, List scheduling

Timing constraints

- Minimize the resources given a fixed timing
 - → Force directed scheduling

Example

```
int main(){
int in1, in2, in3, in4,...,in11;
int a, d, g;
int out1, out2, out3;
a= in1+in2;
out1 = (a-in3) * 3;
out2 = in4 + in5 + in6;
d = in7 * in8;
g = d + in9 + in10;
out3 = in11 * 5 * g;
}
```


CDFG

Scheduling (I): ASAP

- Map operations to their earliest possible start time not violating the precedence constraints
- Easy and fast to compute
 - Find longest path in a directed acyclic graph
 - No attemp to optimize ressource cost
- Gives the fastest possible schedule if unlimited amount of resources are available
- Gives an upper bound on execution speed

ASAP Scheduling

- Sort operation topologically according to their dependence
- Schedule operations in sorted order by placing them in the earliest possible control step

Scheduling (II): ALAP

- Map operations to their *latest* possible start time not violating the precedence constraints
- Easy and fast to compute
 - Find longest path in a directed acyclic graph
 - No attemp to optimize ressource cost

ALAP Scheduling

- Sort operations topologically according to their dependence
- Schedule operations in the reverse order by placing them in the <u>latest</u> possible control step

Const

+:1

*:1

Binding for ASAP Example with new FU Constraint

- Assign Operators to particular FUs
- ASAP with 2 adders and 2 multipliers

NEC - CyberWorkBench

Behavioral C-Based Synthesis and Verification

with Cyber Work Bench

Taping out commercial chips since 1993

<u>Video</u>

HLS Optimizations

- Behavioral Synthesizer's Optimizations to improve QoR
 - Loop pipelining
 - Loop parallelization
 - Automatic bitwidth reduction
 - Fixed point data types support (float to fixed point data type conversion)
 - Speculation
 - Tree high reduction
 - Support for ALU macros

How to control HLS optimizations

- Though <u>global synthesis options</u> (from the dialog window) → apply to the entire design
 - Maximum frequency
 - Map all arrays to memory or registers
- Through the <u>resource constraint file</u>
 - Limit the number of FUs that can be instantiated
- <u>Local synthesis directives</u> (pragmas). Comments with keyword (e.g. // Cyber unroll_times = all)
 - Unroll loops
 - Inline functions
 - Map single arrays to memory or registers

Automatic Pipeline Mode and Loop Folding

- Pipelining some loops in a description > Loop folding

Sequential Circuit

All steps are executed simultaneously. (High throughput circuit)

Pipelined circuit

Automatic Pipelining

Set the global synthesis mode to pipeline

香港理工大學

All loops in the description must be unrolled

Loop folding

 Each loop can be pipelined using the "loop folding" attribute

```
/* Cyber folding 2*
for( cnt = 0; cnt < 3; cnt++)
{
  tmp1= data1 + cnt;
  tmp2 = data2 + cnt;
  tmp3 = data3 + tmp2;
}
```


```
Without folding
 tmp1 = data1 + 0
 tmp2 = data2 + 0
 tmp3 = data3 + tmp2
 tmp1 = data1 + 1
 tmp2 = data2 + 1
 tmp3 = data3 + tmp2
 tmp1 = data1 + 2
 tmp2 = data2 + 2
 tmp3 = data3 + tmp2
 With folding
 tmp1 = data1 + 0
 Data Initiation interval =2
 tmp2 = data2 + 0
 tmp3 = data3 + tmp2mp1 = data1 + 1
 tmp2 = data2 + 1
 tmp3 = data3 + tmp2mp1 = data1 + 2
 tmp2 = data2 + 2
 tmp3 = data3 + tmp2
```


Loop Unrolling

- Only "for" loops with constant # of iterations can be unrolled.
- Unrolling all iterations

```
for( cnt = 0; cnt < 10; cnt++){
  data += cnt;
}</pre>
```


After complete unrolling

```
data += 0;
data += 1;
data += 9;
```

Unrolling 2 times in parts

```
for( cnt = 0; cnt < 10; cnt++){
  data += cnt;
}</pre>
```


After partial unrolling


```
for( cnt = 0; cnt < 10; cnt += 2){
 data += cnt;
 data += cnt + 1;
}</pre>
```

of unrolled iteration influences area and latency

Impact of Loop Unrolling

Selection and trend for loop unrolling

Loop Unrolling Control

- Global synthesis options
- Local synthesis directives (attributes-pragmas)
- Global Synthesis options example:

Loop Unrolling

Control through attributes

```
Do not unroll: /* Cyber unroll_times = 0 */
Completely unroll: /* Cyber unroll_times = all */
Partially unroll: /* Cyber unroll_times = */
```

* N should be a natural number

→ The attributes are specified at the "for" loop as follows:

```
/* Cyber unroll_times = 0 */
for(cnt = 0; cnt<1024; cnt++) {
...
}
```


Functions Synthesis

Implementations of function

- (1) inline expansion
- (2) goto conversion
- (3) conversion into functional unit
- b) Synthesis option for function implementation
- c) Synthesis attribute for function implementation
- d)Convert into functional units

Function Synthesis Impact

 The selection and trend for function implementation types are as follows:

Function Implementation: (1) inline expansion

- Inline expansion expands a function definition at all corresponding function call directly
- Inline expansion tends to make latency shorter, but, tends to make area larger.

```
process main(){
process main(){
 data1 = (a + b)/2;
  data1 = func(a,b);
 data2 = (e + f)/2;
  data2 = func(e,f);
int func(int x, int y){
 var(7..0) z;
 Function body is expanded at
  z = (x + y) / 2;
 all function calls.
  return z;
```

Function Implementation: (2) goto conversion

 Goto conversion implements a function as only 1 instance and covert all corresponding function calls with labels and goto statements to activate the single function instance

```
process main(){
 data1 = func(a,b);
 data2 = func(e,f);
}

int func(int x, int y){
 int z;

 z = (x + y) / 2;
 return z;
}
```

 Because a function definition is implemented only in 1 block, area tends to be smaller. But, latency tends to be longer because extra operations are required for pre/post processing.

```
F_func = 0; goto L_func;
ST1 03:
F_func = 1; goto L_func;
ST1 05:
L func:
switch(F_func) {
  case 0: x = a; y = b; break;
  case 1: x = e; y = f; break;
z = (x + y) / 2;
switch(F_func) {
  case 0: data1 = z; goto ST1_03;
break;
  case 1: data2 = z; goto ST1_05;
<del>break;</del>
```

Function Implementations (3) conversion into functional Unit

- A function definition is treated as a functional unit and the # of instances can be controlled
- **Benefits:**
 - Large circuits synthesized much quicker
 - Parallelism and Area controllable for each function
 - Interface generated automatically

```
instantiations of
 complex_mult
filter_app(){...
 filter_app()
Complex_mult(a,b,c);
 complex_mult()
 complex_mult()
/* Cyber func=sequential_operator */
 FU
void complex_mult(
 constraint
 cwb_complex *a,
 file
 cwb_complex *b,
 complex_mult()
 complex mult()
 cwb complex *c)
{...
```

Contains # of

Synthesis Option for Function Implementations

- Default synthesis mode:
 - In automatic scheduling mode, a function is implemented with either inline expansion or goto conversion based on # of calls and # operations in its body.

Synthesis Attribute for Function Implementation

```
inline expansion: /* Cyber func = inline */
goto conversion: /* Cyber func = goto */
conversion into functional unit: /* Cyber func = operator */
```

→ Attributes are specified at the function definitions as follows:

```
/* Cyber func = inline */
var(7..0) funcA( var(7..0) data_a, var(7..0) data_b ){
...
}
```


Array Synthesis

- Array implementation (memory, register array)
- Array implementation (combinational circuit, variable expansion)
- Synthesis option for array implementation
- Synthesis attribute for array implementation
- How to specify memory assignments
- How to specify # of decoders for register arrays

Impact of Array Synthesis

RAM vs. Registers

Synthesis Option for Array Implementation

int data[1024];

- Default (impl. is decided based on size of array automatically)
- All arrays are mapped to memory
- All array are mapped to register array

Synthesis Attribute for Array Implementation

```
var(7..0) data[30] /* Cyber array = RAM */;
```


```
Memory: /* Cyber array = RAM */
Read only memory: /* Cyber array = ROM */
Register array: /* Cyber array = REG */
Combinational circuit: /* Cyber array = LOGIC */
Variable expansion: /* Cyber array = EXPAND */
```


C for Hardware

- ANSI-C does not have custom data types. How to specify 12 or 17 bits?
- How to specify I/Os? (entity)
 - → Need HW extensions
- CWB calls it BDL (Behavioral Description Language)
- Same as ANSI-C but need:
 - Rename synthesizable function as "process"
 - Declare Inputs and outputs

ANSI-C SW Example

```
int in0;
int out0;
int fifo[8] = \{0, 0, 0, 0, 0, 0, 0, 0, 0\};
main(){
int out0_v, sum, i;
 for (i = 7; i > 0; i--) {
 fifo[i] = fifo[i- 1];
  fifo[0] = in0;
  sum= fifo[0];
 for (i= 1; i< 8; i++) {
 sum += fifo[i];
 out0 v = sum / 8;
 out0 = out0 v;
```

What does this program do?

C for SW vs. HW

```
int in0;
int out0;
int fifo[8] = \{0, 0, 0, 0, 0, 0, 0, 0, 0\};
main(){
int out0 v, sum, i;
 for (i = 7; i > 0; i--)
 fifo[i] = fifo[i- 1];
  fifo[0] = in0;
  sum= fifo[0];
 for (i= 1; i< 8; i++) {
 sum += fifo[i];
 out0 v = sum / 8;
 out0 = out0 v;
```

```
in ter(0:8) in0;
out ter(0:8) out0;
var(0:8) fifo[8] = {0, 0, 0, 0, 0, 0, 0, 0};
process ave(){
int out0 v, sum, i;
 for (i = 7; i > 0; i--) {
 fifo[i] = fifo[i- 1];
  fifo[0] = in0;
  sum= fifo[0];
 for (i= 1; i< 8; i++) {
 sum += fifo[i];
 out0 v = sum / 8;
 out0 = out0_v;}
```

Combining C for SW vs. HW HLS in 1 file

```
#ifdef C
 int in0;
 int out0;
 int fifo[8] = \{0, 0, 0, 0, 0, 0, 0, 0, 0\};
main(){
#else
 in ter(0:8) in0;
 out ter(0:8) out0;
 var(0:8) fifo[8] = {0, 0, 0, 0, 0, 0, 0,
0};
process ave(){
#endif
```

```
int out0_v, sum, i;
for (i = 7; i > 0; i--) {
 fifo[i] = fifo[i- 1];}
fifo[0] = in0;
 sum= fifo[0];
 for (i= 1; i< 8; i++) {
 sum += fifo[i];
 }
 out0_v= sum / 8;
 out0 = out0_v;
}</pre>
```

When compile or synthesize: %g++ -DC ave8.c -o ave8.exe

Synthesis directives (pragmas) Example

```
in ter(0:8) in0;
out ter(0:8) out0;
var(0:8) fifo[8] /* Cyber array = REG */= {0, 0, 0, 0, 0, 0, 0, 0};
process ave(){
int out0 v, sum, i;
/* Cyber unroll times =all */
 for (i = 7; i > 0; i--)
 fifo[i] = fifo[i- 1];
  fifo[0] = in0;
  sum= fifo[0];
/* Cyber unroll_times =0 */
 for (i= 1; i< 8; i++) {
 sum += fifo[i]; }
```

Synthesis directives:

- **Arrays: Registers or Memory**
- Loops: Unroll or not

HLS Example - Scheduling

 How many number of FUs are needed to fully unroll the loops?

```
@FCNT{
 NAME add8u
 LIMIT 4
# COMMENT
}
@FCNT{
 NAME add12u
 LIMIT 3
# COMMENT
}
```


HLS Example - Scheduling

- Schedule the code manually given:
 - the following constraint and delay files
 - Target frequency of 100 MHz (delay = 10ns) $1000 \times 1/100ns$ [unit]

```
@FCNT{
 DELAY UNIT 1/100ns
 add8u
 @FLIB{
 NAME
 LIMIT
 add8u
 NAME
 4
 DELAY
 52
@FCNT{
 ARFA
 312
 NAME
 add12u
 @FCNT{
 LIMIT
 3
 NAME
 add12u
 DELAY
 61
 AREA
 507
```


HLS - Scheduling

HLS Example-Binding

Bind the scheduled CDFG and report the total number of states c

ST1 00

HLS - Example

 What would happen if the target frequency increased to 1 GHz (1ns) given the same constraints?

FUs operations
 cannot be scheduled
 together in 1 clock
 cycle → Need 3
 cycles (states to
 execute)

HLS - Binding

- FSM needed to steer data through 3 states
- Less FUs needed because cannot execute all operations on the same stage

Benefits of HLS: (1) Automatic Alternative Architecture Generation

Benefits of HLS: (1) Automatic Alternative Architecture Generation

RTL

Behavioral Description in C

char A,B,C,D;
char E,F;
main(){
char X;
X = A + B;
E = X * D;
F = (B + C) * X;

n C +: 2 *: 2

1 cycle Delay:2T

E

F

FU constraints

+:1 *:1

Benefits of HLS: (2) Architectural Design Space Exploration

- Design Space
 - Set of all feasible designs
- Objectives
 - Performance (latency, throughput, max frequency)
 - Area
 - Power

Benefits of HLS: (3) Increase Productivity

- Less details needed → Faster to design and verify
- Less bugs
- Easier to maintain source code
- Easier to read

Commercial HLS Tool

- Cadence CtoSilicon (C,C++, SystemC)
- Forte Cynthesizer (SystemC) → Hast just been acquired by Cadence (Feb 2014)
- Mentor Graphics (Calypto) CatapultC (C++, SystemC)
- NEC CyberWorkBench (C, SystemC)
- Synopsys Synphony (C, SystemC)
- Xilinx VivadoHLS (C,C++, SystemC)

HLS Adoption Problems

- Input language
 - ANSI C? (subsets), SystemC?
- New design methodology. Needs time to be adopted → Still not being taught at each school
- Current RTL designers need to adopt it, but they don't 'trust' the tool
- QoR compared to hand-coded RTL

Input Language - ANSI-C

Pros:

- Large user base
- Lots of legacy code
- Easy to learn

• Cons:

- Does not have HW specific constructs. E.g. custom bitwidth data types, parallel statements each vendor developed its own subset
- ANSI-C subsets bind users to the EDA vendor. High switching cost
- ANSI-C subsets cannot be compiled with 'gcc' (need a dedicated compiler)

Input Language - SystemC

- Open Source C++ class library for HW description
- IEEE standard (IEEE 1666)
- Freely available at www.accellera.org
- Simulation is fast
- Can develop and co-simulate HW and SW
- Promote interoperability between tools
- Detail SystemC information available at: http://videos.accellera.org/tlm20andsubset/index.html

Why was SystemC needed?

- In ANSI C/C++ you can not:
 - Express Concurrency: HW system operate by nature in parallel
 - Custom Data types: e.g. specify any bitwidth, fixed-point data types,
 - Model communications: Signals, protocols
 - Notion of time: Clock cycles

Synthesizable SystemC Subset

- SystemC parts that can be synthesized (converted to RTL)
- Unified subset that all HLS vendors accept (users can change between tool vendors and SystemC code will still be synthesized into RTL)
- Synthesizable subset draft 1.3 available online
- DARClab has released a synthesizable SystemC Benchmark suite called S2CBench (www.s2cbench.org)

SystemC Example – Half Adder

```
#include "systemc.h"
SC MODULE(half adder) {
  sc in<bool>a, b;
  sc out<bool>sum, carry;
  void proc half adder();
  SC CTOR(half adder) {
 SC METHOD (proc half adder);
 sensitive << a << b;
};
void half adder::proc half adder()
  sum = a ^ b;
  carry = a \& b;
```


Compilation example with g++:

g++ -o [output name] [file name] -I/systemc_path/include -L/systemc_path/lib -lsystemc

Conclusions

- High Level Synthesis
- Benefits
- Main steps:
 - Allocation
 - Scheduling
 - Binding
- HLS in practice
- HLS optimizations
 - Global synthesis options vs. local attributes
- HLS input language
- SystemC

