CHƯƠNG 6: TỔNG HỢP PHẦN CỨNG VÀ PHẦN MỀM

Bài 12: Công nghệ thiết kế

cuu duong than cong. com

cuu duong than cong. com

Tổng quan

- Tự động: tổng hợp
- Kiểm thử: đồng mô phỏng phần cứng/phần mềm
- Sử dụng lại: nền tảng dựa trên sở hữu trí tuệ intellectual property (IP)
- Mô hình quá trình thiết kế

cuu duong than cong. com

Giới thiệu

- Nhiệm vụ thiết kế
 - Định nghĩa chức năng của hệ thống
 - Biến đổi các chức năng thành việc thực hiện vật lý, trong khi phải
 - Đảm bảo các thông số ràng buộc
 - Tối ưu các thông số thiết kế khác
- Thiết kế hệ thống nhúng là một việc khó
 - Phức tạp về chức năng
 - Hàng triệu điều kiện làm việc khác nhau
 - Nhiều ràng buộc
 - Khoảng cách về tính sản xuất
 - Khoảng 10 dòng code hoặc 100 transistors được sản xuất mỗi ngày

Cải thiện tính sản xuất

- Thiết kế các công nghệ để tăng tính sản xuất
- Chúng ta tập trung vào các công nghệ để đồng thiết kế phần cứng/phần mềm
 - Tự động
 - Các chương trình thay thế cho việc thiết kế thủ công
 - Tổng hợp
 - Tái sử dụng
 - Các bộ phần được thiết kế trước
 - Các lõi (Cores)
 - Bộ xử lý chức năng đơn và chức năng chung trên cùng một IC
 - Kiếm thử
 - Đảm bảo tính đúng đắn, tính hoàn thiện của mỗi bước thiết kế
 - Đồng mô phỏng phần cứng/phần mềm

4

Tự động: tổng hợp

- Các thiết kế trước chủ yếu là phần cứng
- Độ phức tạp về phần mềm tăng cùng với sự ra đời của bộ xử ý chức năng chung
- Các kỹ thuật khác nhau cho thiết kế phần cứng và thiết kế phần mềm
 - Tạo ra sự phân biệt giữa hai lĩnh vực
- Lĩnh vực thiết kế phần cứng và phần mềm tái hợp lại
 - Cả hai có thể được bắt đầu từ mức mô tả trạng thái của hệ thống nhúng
 - Quá trình này gọi là đồng thiết kế

Đồng thiết kế

)

Tiến hóa song song của phần cứng và phần mềm

- Tiến hóa thiết kế phần mềm
 - Các lệnh máy
 - Assemblers
 - Biến đổi chương trình assembly thành mã máy
 - Compilers
 - Biến đổi chương trình tuần tự sang assembly
- Tiến hóa thiết kế phần cứng
 - Các cổng logic được kết nối
 - Tổng hợp logic
 - Biến đổi phương trình logic thành các cổng
 - Tổng hợp mức chuyển đổi thanh ghi (Register-transfer: RT)
 - Biến đổi FSMDs thành FSMs, phương trình logic, các thành phần RT được thiết kế trước (thanh ghi, bộ công, vv...)
 - Tổng hợp trạng thái
 - Biến đổi chương trình tuần tự thành FSMDs

Đồng thiết kế

https://fb.com/tailieudientucntt

)

Tổng họp logic

- Trạng thái mức logic sang cấu trúc thực hiện
 - Phương trình logic và/hoặc FSM sang các cổng logic
- Tổng hợp logic tổ hợp
 - Tối ưu hai mức (Tổng các tích/tích các tổng)
 - Chất lượng tốt nhất có thể
 - Tuyến dài nhất = 2 cổng (cổng AND + cổng OR/cổng OR + cổng AND)
 - Kích cỡ tối thiểu
 - Tổi thiểu đầu vào/ra
 - Tối ưu nhiều mức
 - Bù chất lượng và kích thước
 - Tối ưu
 - Tìm kiếm tối ưu dụcng than cong. com
- Tổng hợp FSM
 - Tối ưu trạng thái
 - Mã hóa trạng thái

Tối ưu hai mức

- Diễn tả hàm logic dạng tổng của tích (hoặc tích của tổng)
 - Cổng AND cho mỗi tích
 - Cổng OR cho mỗi tổng
- Chất lượng tốt nhất có thể
 - Trễ tối đa qua hai cổng
- Mục tiêu: tối thiểu kích thước
 - Tối thiểu số cổng AND (tổng của các tích)
 - Tối thiểu số đầu vào của mỗi cổng AND (tổng của các tích)

Tổng các tích

F = abc'd' + a'b'cd + a'bcd + ab'cd

Thực hiện trực tiếp

- 4 4-input AND gates and
- 1 4-input OR gate
- \rightarrow 40 transistors

5

Tối thiểu: Phương pháp Karnaugh

- Bản đồ Karnaugh (K-map)
 - 1 diễn tả minterm
 - Vòng tròn diễn tả các nhóm
- Tối thiểu
 - Hình bên

K-map: sum of products

ab \	1 00	01	11	10
00	0	0	1	0
01	0	0	1	0
11	1	0	0	0
10	0	0	1	0

K-map: minimum cover

ab 🔨	1 00	01	11	10
00	0	0	$\widehat{1}$	0
01	0	0	1	0
11	1	0	0	0
10	0	0	1	0

Minimum cover

F=abc'd' + a'cd + ab'cd

Minimum cover implementation

- 2 4-input AND gate
- 1 3-input AND gates
- 1 4 input OR gate
- → 28 transistors

9

CuuDuongThanCong.com

https://fb.com/tailieudientucntt

Tối ưu logic nhiều mức

- Cân bằng chất lượng và kích thước
 - Vùng màu xám diễn tả các giải pháp có thể thực hiện
 - Hình tròn với dấu X diễn tả giải pháp tối ưu
 - Thông thường không thể thực hiện được
 - Thiết kế hai mức đạt chất lượng tốt nhất
 - Trễ cực đại = 2 gates
 - Giải bài toán kích thước nhỏ nhất
 - Tối ưu nhiều mức
 - Trễ nhỏ nhất với kích thước cho trước
 - Kích thước nhỏ nhất với trễ cho trước

https://fb.com/tailieudientucnt CuuDuongThanCong.com

Ví dụ

- Tối thiểu hàm logic hai mức:
 - F = adef + bdef + cdef + gh
 - Yêu cầu 5 cổng với tổng số 18 đầu vào cổng
 - 4 AND và 1 OR
- Sau khi biến đổi đại số:
 - F = (a + b + c)def + gh
 - Chỉ yêu cầu 4 cổng với tổng số 11 đầu vào cổng
 - 2 AND và 2 OR
 - Ít đầu vào/cổng hơn
 - Giả sử mỗi đầu vào cổng = 2 transistors
 - Giảm được 14 transistors
 - 36 (18 * 2) xuống còn 22 (11 * 2)
 - Hy sinh chất lượng để đạt kích thước
 - Đầu vào a, b, và c có mức trễ 3 cổng

2-level minimized

multilevel minimized

Tổng họp FSM

- Chuyển FSM sang cổng
- Tối thiểu trạng thái
 - Giảm số trạng thái
 - Nhận dạng và ghép các trạng thái tương đương
 - Cùng đầu ra, trạng thái tiếp theo đối với tất cả các đầu vào
 - Dùng bảng
 - Lập bảng tất cả các cặp trạng thái có thể
 - Nếu có n trạng thái, bảng có n² tham số
- Mã hóa trạng thái
 - Tuần tự bit duy nhất cho mỗi trạng thái
 - Nếu có n trạng thái, cần log₂(n) bits
 - n! phương pháp mã hóa

Mô phỏng

- Tạo ra mô hình máy tính cho thiết kế
 - Cung cấp đầu vào mẫu
 - Kiểm tra đầu ra
- Ví dụ kiểm tra tính đúng đắn
 - ALU
 - Cung cấp tất cả các đầu vào có thể (kết hợp)
 - Kiểm tra tính đúng đắn của kết quả đầu ra
- Ví dụ về tính hoàn thiện
 - Cửa thang máy đóng khi di chuyển
 - Cung cấp tất cả các đầu vào tuần tự có thể
 - Kiểm tra cửa luôn đóng khi thang máy di chuyển

Tái sử dụng: Sử dụng các sản phẩm sở hữu trí tuệ (intellectual property – IP)

- Các thành phần có sẵn (COST)
 - Được thiết kế trước, IC được đóng gói trước
 - Thực hiện GPP hoặc SPP
 - Giảm thời gian thiết kế
- Hệ on-chip (SOC)
 - Tất cả các thành phần của hệ được thực hiện trên một chip đơn
 - Làm tăng khả năng của IC

Các thách thức với nhà cung cấp bộ xử lý

- "Lõi đã làm thay đổi đáng kể mô hình kinh doanh
 - Mô hình giá
 - Quá khứ
 - Các nhà sản xuất bán sản phẩm IC cho người thiết kế
 - Nhà thiết kế phải mua thêm các bản copy
 - Hiện tại
 - Các nhà sản xuất bán sản phẩm là các IP
 - Nhà thiết kế có thể tạo nhiều bản copy
 - Các nhà sản xuất có thể dùng mô hình giá khác nhau
 - Mô hình dựa trên bản quyền
 - Tương tự mô hình IC cũ
 - Nhà thiết kế trả tiền cho các model bổ sung
 - Mô hình giá cổ định
 - Giá duy nhất cho IP và các bản copy cần thiết khác
 - Nhiều mô hình khác

Các thách thức với người sử dụng bộ xử lý

- Đàm phán về cấp phép
 - Không đơn giản như mua IC
 - Mô hình giá và bảo vệ IP
 - Yêu cầu trợ giúp của pháp luật, bản quyền
- Nỗ lực thiết kế bổ sung
 - Đặc biệt với soft cores un duong than cong. com
 - Phải được tổng hợp và kiểm tra
 - Sự thay đổi nhỏ trong thiết kế có thể gây vấn đề lớn
- Yêu cầu kiểm tra khó khăn hơn
 - Extensive testing for synthesized soft cores and soft/firm cores mapped to particular technology
 - Ensure correct synthesis
 - Timing and power vary between implementations
 - Early verification critical
 - Cores buried within IC
 - Cannot simply replace bad core

Tóm tắt

- Công nghệ thiết kế nhằm giảm khoảng cách giữa khả năng của IC và tính sản xuất
- Quá trình tổng hợp đã thay đổi thiết kế số
- Tăng khả năng của IC có nghĩa các thành phần sw/hw cùng tồn tại trên một chip
- Quá trình thiết kế dịch chuyển sang thiết kế dựa trên "lõi"
- Mô phỏng là cần thiết nhưng rất khó
- Thiết kế quá trình xoắn ốc là phổ biến