High Level Synthesis

Virendra Singh

Computer Architecture and Dependable Systems Lab

Department of Electrical Engineering Indian Institute of Technology Bombay

http://www.ee.iitb.ac.in/~viren/

E-mail: viren@ee.iitb.ac.in

EE-677: Foundations of VLSI CAD

CADSL

Architectural Synthesis

Architectural Level Abstraction

- Datapath
- Controller

Architectural Synthesis

➤ Constructing the macroscopic structure of a digital circuit starting from behavioural models that can be captured from Data flow or Sequencing Graph

Architectural Synthesis

Computation: Differential Equation Solver

$$xl = x + dx$$

 $ul = u - (3*x*u*dx) - (3*y*dx)$
 $yl = y + (u*dx);$
 $c = xl < a$

Data Flow Graph (DFG): represent operation and data dependencies

Data Flow Graph

Sequencing Graph

Architectural Synthesis

Architectural Synthesis and optimization consists of two stages

- 1. Placing the operation in time and in space, i.e., determining their time interval of execution and binding to resources
- Determining detailed interconnection of the datapath and the logic-level specifications of the control unit

Temporal Domain: Scheduling

Delay **D** = {
$$d_i$$
; i = 0,1, 2, n}

Start time T =
$$\{t_i; i= 0, 1,, n\}$$

Scheduling: Task of determining the start timing, subject to preceding constraints specified by sequencing graph

Latency
$$\lambda = t_n - t_0$$

EE-677@IITB

CADSL

ASAP Scheduling


```
9
ASAP(G_s(V,E)){
 Schedule v_0 by setting t_0^s = 1;
 repeat{
 select vertex v<sub>i</sub> whose predecessors are
 all scheduled;
 schedule v_i by setting t_i^s = max\{t_i^s + d_i\}
 } untill (v<sub>n</sub> is scheduled)
 return (ts);
```


2MW+ 3ALV ALAP Scheduling

ALAP Scheduling

```
ALAP(G_s(V,E), \lambda){
 Schedule v_n by setting t_n^L = \lambda;
 repeat{
 select vertex v<sub>i</sub> whose successors are
 all scheduled;
 schedule v_i by setting t_i^L = min\{t_j^L - d_j\}
 } untill (v<sub>0</sub> is scheduled)
 return (t<sup>L</sup>);
```


Scheduling with Resource Constraint

Scheduling under resource constraints

computing area/latency trade-off points

Problems

Intractable problem

09 Aug 2021

Area-performance trade-off points are affected by the other factors - non-resource dominated circuits

mi (d. latency + & area) x+B=1. Optimization

Scheduling deerde start time of an operation B= 1 11×4=44

THE WINE STORY

EE-677@IITB

CADSL

$$\chi_{21} + \chi_{22} = 1$$
 $\chi_{31} + \chi_{22} = 1$

Scheduling with Resource Constraint

ILP Formulation

Binary decision variable $X = \{x_{il}\}$

1.) Start time of each operation is unique

$$\Sigma_{\rm I} x_{\rm il} = 1$$

2. Sequencing relations represented by G_s(V,E) must be satisfied

$$\sum_{i} x_{ii} \ge \sum_{i} x_{ii} + d_{i}$$

3. Resource bound must be met at every schedule step

$$\sum_{k} \sum_{m} x_{im} \le a_{k}$$

All operation must start only once

$$x_{0,1} = 1$$

$$x_{1,1} = 1$$

$$x_{21} = 1$$

$$x_{3.2} = 1$$

$$x_{4,3} = 1$$

$$x_{5,4} = 1$$

$$x_{6,1} + x_{6,2} = 1$$

$$x_{7,2} + x_{7,3} = 1$$

$$x_{8,1} + x_{8,2} + x_{8,3} = 1$$

$$x_{9,2} + x_{9,3} + x_{9,4} = 1$$

$$x_{10,1} + x_{10,2} + x_{10,3} = 1$$

$$x_{11,2} + x_{11,3} + x_{11,4} = 1$$

$$x_{n,5} = 1$$

$$\frac{\sum_{x \in \mathcal{X}} x_{11} x_{12}}{\sum_{x \in \mathcal{X}} x_{11} x_{12}}$$

09 Aug 2021

EE-677@IITB

CADSL

Constraints – based on sequencing

(more than one starting time for at least one operation)

$$2 x_{7,2} + 3 x_{7,3} - x_{6,1} - 2 x_{6,2} - 1 \ge 0$$

$$2 x_{9,2} + 3 x_{9,3} + 4 x_{9,4} - x_{8,1} - 2 x_{8,2} - 3 x_{8,3} - 1 \ge 0$$

$$2 x_{11,2} + 3 x_{11,3} + 4 x_{11,4} - x_{10,1} - 2 x_{10,2} - 3 x_{10,3} - 1 \ge 0$$

$$4 x_{5,4} - 2 x_{7,2} - 3 x_{7,3} - 1 \ge 0$$

$$5 x_{0.5} - 2 x_{9.2} - 3 x_{9.3} - 4 x_{9.4} - 1 \ge 0$$

$$5 x_{n,5} - 2 x_{11,2} - 3 x_{11,3} - 4 x_{11,4} - 1 \ge 0$$

Resource Constraints

$$X_{1,1} + X_{2,1} + X_{6,1} + X_{8,1} \le 2$$
 fine $X_{1,2} + X_{1,2} + X_{1,2} + X_{1,2} + X_{1,2} \le 2$

$$x_{3,2} + x_{6,2} + x_{7,2} + x_{8,2} \le 2$$

$$x_{7,3} + x_{8,3} \le 2$$

$$x_{10,1} \le 2$$

$$x_{9,2} + x_{10,2} + x_{11,2} \le 2$$

$$x_{4,3} + x_{9,3} + x_{10,3} + x_{11,3} \le 2$$

$$x_{5,4} + x_{9,4} + x_{11,4} \le 2$$

tine st

Optimize
$$\Sigma \Sigma_{i} / \Sigma_{i}$$

$$x_{6,1} + 2 x_{6,2} + 3 x_{7,2} + 3 x_{7,3} + x_{8,1} + 2 x_{8,2} + 3 x_{8,3}$$
 $+ 2 x_{9,2} + 3 x_{9,3} + 4 x_{9,4} + x_{10,1} + 2 x_{10,2} + 3 x_{10,3}$
 $+ 2 x_{11,2} + 3 x_{11,3} + 4 x_{11,4}$

Optimum Scheduling under Resource Constraint

Thank You

