

Embedded System Hardware - Processing -

Peter Marwedel Informatik 12 TU Dortmund Germany

© Springer, 2010

2012年 11 月 14 日

These slides use Microsoft clip arts. Microsoft copyright restrictions apply.

Embedded System Hardware

Embedded system hardware is frequently used in a loop ("hardware in a loop"):

Efficiency: slide from lecture 1 applied to processing

- CPS & ES must be efficient
- Code-size efficient
 (especially for systems on a chip)

Run-time efficient

Weight efficient

Cost efficient

Energy efficient

Why care about energy efficiency?

		Relevant during use?		
Execution platform		Plugged	Uncharged periods	Unplug- ged
	E.g.	Factory	Car	Sensor
Global warming				
Cost of energy				
Increasing performance				\square
Problems with cooling, avoiding hot spots				Ø
Avoiding high currents & metal migration				Ø
Reliability				Ø
Energy a very scarce resource			\checkmark	\square

Should we care about energy consumption or about power consumption?

$$E = \int P(t) \, dt$$

Both are closely related, but still different

Should we care about energy consumption or about power consumption (2)?

Minimizing power consumption important for

- design of the power supply & regulators
- dimensioning of interconnect, short term cooling
- Minimizing energy consumption important due to
 - restricted availability of energy (mobile systems)
 - cooling: high costs, limited space
 - thermal effects
 - dependability, long lifetimes
- In general, we need to care about both

Problem: Power density continues to get worse

© Intel M. Pollack, Micro-32

Surpassed hot (kitchen) plate ...? Why not use it?

Strictly speaking, energy is not "consumed", but converted from electrical energy into heat energy

http://www.phys.ncku.edu.tw/ ~htsu/humor/fry_egg.html

Problem: Increasing performance requirements for mobile phones

C.H. van Berkel: Multi-Core for Mobile Phones, DATE, 2009;

Many more instances of the power/energy problem

Where does the power go?

- mobile phone -

It not just I/O, don't ignore processing!

[O. Vargas: Minimum power consumption in mobile-phone memory subsystems; Pennwell Portable Design - September 2005;]

Where does the power go?

- Consumer portable systems - (2)

Mobile phone use, breakdown by type of computation

With special purpose HW!

C.H. van Berkel: Multi-Core for Mobile Phones, DATE, 2009; (no explicit percentages in original paper)

During use, all components & computations relevant

Static and dynamic power consumption

 Dynamic power consumption: Power consumption caused by charging capacitors when logic levels are switched.

$$P = \alpha C_L V_{dd}^2 f$$
 with

 α : switching activity

 C_L : load capacitance

 V_{dd} : supply voltage

f: clock frequency

 ${\mathfrak P}$ Decreasing V_{dd} reduces P

quadratically

- Static power consumption (caused by leakage current): power consumed in the absence of clock signals
- Leakage becoming more important due to smaller devices

Where is the energy consumed?

- Consumer portable systems -

- According to International Technology Roadmap for Semiconductors (ITRS), 2010 update, [www.itrs.net]
- Current trends solution of max.
 power constraint (0.5-1 W).

How to make systems energy efficient: Fundamentals of dynamic voltage scaling (DVS)

Power consumption of CMOS circuits (ignoring leakage):

$$P = \alpha C_L V_{dd}^2 f$$
 with

 α : switching activity

 C_L : load capacitance

 V_{dd} : supply voltage

f : clock frequency

Delay for CMOS circuits:

$$\tau = k C_L \frac{V_{dd}}{(V_{dd} - V_t)^2} \text{ with}$$

 V_t : threshhold voltage

$$(V_t < \operatorname{than} V_{dd})$$

Low voltage, parallel operation more efficient than high voltage, sequential operation

Basic equations

Power: $P \sim V_{DD}^2$,

Maximum clock frequency: $f \sim V_{DD}$,

Energy to run a program: $E = P \times t$, with: t = runtime (fixed)

Time to run a program: $t \sim 1/f$

Changes due to parallel processing, with β operations per clock:

Clock frequency reduced to: $f' = f / \beta$,

Voltage can be reduced to: $V_{DD}' = V_{DD} / \beta$,

Power for parallel processing: $P^{\circ} = P / \beta^{2}$ per operation,

Power for β operations per clock: $P' = \beta \times P^{\circ} = P / \beta$,

Time to run a program is still: t' = t,

Energy required to run program: $E' = P' \times t = E / \beta$

Argument in favour of voltage scaling, and parallel processing Rough approxi-mations!

Energy
Efficiency
of different
target
platforms

© Hugo De Man, IMEC, Philips, 2007

Application Specific Circuits (ASICS) or Full Custom Circuits

Approach suffers from

- long design times,
- lack of flexibility (changing standards) and
- high costs (e.g. Mill. \$ mask costs).

- if ultimate speed or
- energy efficiency is the goal and
- large numbers can be sold.

HW synthesis not covered in this course, let's look at processors

Energy
Efficiency
of different
target
platforms

© Hugo De Man, IMEC, Philips, 2007

Energy-efficient architectures: Domain- and application specific

© Hugo De Man: From the Heaven of Software to the Hell of Nanoscale Physics: An Industry in Transition, *Keynote Slides*, ACACES, 2007

VIP for car mirrors Infineon

200MHz , 0.76 Watt 100Gops @ 8b 25Gops @ 32b

Close to power efficiency of silicon

Energy-efficient architectures: Domain- and application specific

© Hugo De Man: From the Heaven of Software to the Hell of Nanoscale Physics: An Industry in Transition, *Keynote Slides*, ACACES, 2007

Close to power efficiency of silicon

Energy-efficient architectures: Heterogeneous processors

(2) Telephony (W-CDMA)

Baseband part	Control	ON
	W-CDMA	ON
Part	GSM	ON / OFF
Application part	System-domain	ON
	Realtime-domain	OFF
Measured Leakage Current (@ Room Temp, 1.2V)		407 μ A

http://www.mpsoc-forum.org/2007/slides/Hattori.pdf

15 ©2007. Renesas Technology Corp., All rights reserved.

MPSoC '07

Everywhere you imagine. RENESAS

"Dark silicon" (not all silicon can be powered at the same time, due to current, power or temperature constraints)

Area vs. Power Envelope (22nm)

- ✓ Good news: can fit hundreds of cores
- × Can not use them all at highest speed

@ 2010 Babak Falsafi

Voltage scaling: Example

Variable-voltage/frequency example: INTEL Xscale

Of course one could pack more slower cores, cheaper cache

- Result: a performance/power trade-off
- Assuming bandwidth is unlimited

© 2010 Babak Falsafi

Dynamic power management (DPM)

Example: STRONGARM SA1100

RUN: operational

IDLE: a SW routine may stop the CPU when not in use, while monitoring interrupts

SLEEP: Shutdown of onchip activity

Key requirement #2: Code-size efficiency

- Overview: http://www-perso.iro.umontreal.ca/~latendre/ codeCompression/codeCompression/node1.html
- Compression techniques: key idea

Code-size efficiency

- Compression techniques (continued):
 - 2nd instruction set, e.g. ARM Thumb instruction set:

- Reduction to 65-70 % of original code size
- 130% of ARM performance with 8/16 bit memory
- 85% of ARM performance with 32-bit memory

Same approach for LSI TinyRisc, ... Requires support by compiler, assembler etc.

Dictionary approach, two level control store (indirect addressing of instructions)

"Dictionary-based coding schemes cover a wide range of various coders and compressors.

Their common feature is that the methods use some kind of a dictionary that contains parts of the input sequence which frequently appear.

The encoded sequence in turn contains references to the dictionary elements rather than containing these over and over."

[Á. Beszédes et al.: Survey of Code size Reduction Methods, Survey of Code-Size Reduction Methods, *ACM Computing Surveys*, Vol. 35, Sept. 2003, pp 223-267]

Key idea (for *d* **bit instructions)**

Uncompressed storage of *a d*-bit-wide instructions requires *a* x *d* bits.

In compressed code, each instruction pattern is stored only once.

small

Hopefully, axb+cxd < axd.

Called nanoprogramming in the Motorola 68000.

Key requirement #3: Run-time efficiency

- Domain-oriented architectures -

Example: Filtering in Digital signal processing (DSP)

Filtering in digital signal processing

DSP-Processors: multiply/accumulate (MAC) and zero-overhead loop (ZOL) instructions

MR:=0; A1:=1; A2:=s-1; MX:=w[s]; MY:=a[0];

for (k:=0 <= n-1) {MR:=MR+MX*MY; MY:=a[A1]; MX:=w[A2]; A1++; A2--}

Multiply/accumulate (MAC) instruction

Zero-overhead loop (ZOL) instruction preceding MAC instruction.

Loop testing done in parallel to MAC operations.

Heterogeneous registers

Example (ADSP 210x):

Different functionality of registers An, AX, AY, AF, MX, MY, MF, MR

Separate address generation units (AGUs)

Example (ADSP 210x):

- Data memory can only be fetched with address contained in A,
- but this can be done in parallel with operation in main data path (takes effectively 0 time).
- A := A ± 1 also takes 0 time,
- same for A := A ± M;
- A := <immediate in instruction> requires extra instruction
- Minimize load immediates
- Optimization in optimization chapter

Modulo addressing

Modulo addressing:

Am++ \equiv Am:=(Am+1) **mod** n (implements ring or circular buffer in memory)

Saturating arithmetic

- Returns largest/smallest number in case of over/underflows
- Example:

a		0111	
b	+	1001	
standard	wrap around arithmetic	(1)0000	
saturating	g arithmetic	1111	
(a+b)/2:	correct	1000	
	wrap around arithmetic	0000	
	saturating arithmetic + shifted	0111	"almost correct"

- Appropriate for DSP/multimedia applications:
 - No timeliness of results if interrupts are generated for overflows
 - Precise values less important
 - Wrap around arithmetic would be worse.

Example

Fixed-point arithmetic

Shifting required after multiplications and divisions in order to maintain binary point.

[Dagstuhl workshop on predictability, Nov. 17-19,

Real-time capability

- Timing behavior has to be predictable Features that cause problems:
 - Unpredictable access to shared resources
 - Caches with difficult to predict replacement strategies
 - Unified caches (conflicts between instructions and data)
 - Pipelines with difficult to predict stall cycles ("bubbles")
 - Unpredictable communication times for multiprocessors
 - Branch prediction, speculative execution
 - Interrupts that are possible any time
 - Memory refreshes that are possible any time
 - Instructions that have data-dependent execution times
 - Trying to avoid as many of these as possible.

Multiple memory banks or memories

Simplifies parallel fetches

Multimedia-Instructions, Short vector extensions, Streaming extensions, SIMD instructions

- Multimedia instructions exploit that many registers, adders etc are quite wide (32/64 bit), whereas most multimedia data types are narrow
- 2-8 values can be stored per register and added. E.g.:

- Cheap way of using parallelism
- SSE instruction set extensions, SIMD instructions

Summary

Hardware in a loop

- Sensors
- Discretization
- Information processing
 - Importance of energy efficiency
 - Special purpose HW very expensive
 - Energy efficiency of processors
 - Code size efficiency
 - Run-time efficiency
 - MPSoCs
- D/A converters
- Actuators

