Track 1 | Session 3

建構安全高效的電子設計自動化環境

Jhen-Wei Huang
Solutions Architect,
Semiconductor and EDA
Amazon Web Services

Sando Chen COO VIA CPU Platform, Inc. Attila Lin
Lead of Enterprise Business
Development
Amazon Web Services

Agenda

Infrastructure

Compute and Storage

Workload and resource management

Customer story – VIA Technologies

Summary

Amazon is part of the semiconductor and electronics industry

We design our own silicon devices, and we source from a global supply chain

Amazon has multiple, globally distributed silicon teams, for:

- Datacenter infrastructure
- Consumer devices
- Robotics and AI
- And more

We benefit from AWS in our own IC development

Amazon Silicon

Powerful and efficient server chip for modern applications

Machine learning hardware and software at scale

Cloud hypervisor, network, storage, and security

100% Developed in the Cloud: RTL -> GDSII

Our own journey—our own digital transformation

2011 2014 2015 2016 2017 Today

Why AWS?

Innovate faster

Collaborate better

engineered to be insulated

from failures in other

Availability Zones

Reduce risk

Reduce cost

globe.

a fully redundant 100 Gbps network that circles the

Why EDA on AWS?

- Innovate faster Prototype, design, and verify complex systems-on-chip, using scalable cloud resources for Electronic Design Automation (EDA).
- Collaborate better Work seamlessly and securely with third-party partners including IP providers, EDA software vendors, and manufacturing service providers (foundries, OSATs, contract and original device manufacturers).
- Reduce risk Advanced silicon and system verification is hard, and getting harder.
 Mistakes can cost millions if not billions of dollars for a larger companies.
- Reduce cost Stop wasting CAPEX on IT, and stop wasting valuable engineering time.

Electronic Design Automation Infrastructure

TRADITIONAL EDA IT STACK

EDA data center

EDA Infrastructure on AWS

HPCwire: Best HPC Cloud Platform

High clock speed compute instances: z1d

Up to 4 GHz sustained, all-turbo performance

- Z1d instances are optimized for memory-intensive, compute-intensive applications
- Custom Intel Xeon Scalable processor
- Up to 4 GHz sustained, all-turbo performance
- Up to 385GiB DDR4 memory
- Enhanced networking, up to 25 GB throughput

High bandwidth instances: C5n, M5n, R5n

100 Gbps network performance

- C5n, M5n, and R5n instances offer up to 100 Gbps of network bandwidth
- Significant improvements in maximum bandwidth, packet per seconds, and packets processing
- Purpose-built to run network bound workloads including distributed cluster and database workloads, HPC, real-time communications and video streaming

Lower TCO with Amazon EC2 purchase options

On-Demand

Pay for compute capacity by **the second** with no long-term commitments

Spiky workloads, to define needs

Reserved Instances & Savings Plan

Make a commitment and receive a **significant discount** off compute

Committed and steady-state usage

Spot Instances

Spare EC2 capacity at savings of up to 90% off On-Demand prices

Large-scale fault-tolerant, flexible workloads

AWS Budgets Dashboard

MONITOR THE PERFORMANCE OF MULTIPLE BUDGETS

- Aggregate similar Budgets for a comprehensive view of trends
- Email Budget reports to members of your organization on a daily, weekly, or monthly basis.
- Use Budget API for automated budget compliance management

File system options for EDA

Amazon EFS

Scalable, elastic, cloudnative file system for Linux

Amazon FSx for Lustre

Fully managed shared file systems for high performance computing workloads

- Build your own self-managed NFS server
 - AWS Marketplace

Fully managed high performance shared file system

Amazon FSx for Lustre

Massively scalable performance

- 100+ GiB/s throughput
- Millions of IOPS
- Consistent low latencies

Parallel distributed file system

SSD-based

Supports hundreds of thousands of cores

Mapping storage to EDA data types

Technology partners for silicon design: examples

Cloud enables secure collaboration

Scale-out computing on AWS

aws.amazon.com/solutions/scale-out-computing-on-aws

Framework behind Amazon Devices Lab126 HPC environment

Enables engineers/scientists with minimal cloud and/or Linux experience

Official AWS Solution:

Wetted, technical reference implementations designed to help you solve common problems and build faster"

Scale-out computing on AWS

aws.amazon.com/solutions/scale-out-computing-on-aws

- AWS Solution
- EDA/HPC environment on AWS
- Easy installation in your AWS account
- Amazon EC2 Integration
- Simple job submission
- OS agnostic and AMI support
- Desktop cloud visualization
- Automatic errors handling
- Web UI
- 100% customizable
- Persistent and unlimited storage
- Centralized user-management
- Support for network licenses
- EFA support
- Simple cost/budget management
- Detailed cluster analytics
- Used in production

疫情下----AWS 帶給 IC Design 雲端新思維

Mr. Sando Chen COO VIA CPU Platform, Inc.

Agenda

- 1. Introduction of VIA Group
- 2. Challenges from COVID-19 Pandemic
- 3. Solution
- 4. Architecture
- 5. Results
- 6. Summary

客製化設計服務

於每個連結點解決 Edge Al 複雜性,使客戶能夠專注於他們的核 心應用並獲得其真正價值。

完整核心支援

SoCs

- 特定SoC的廣泛應用
- NXP, Qualcomm, &威盛

I/O 整合

- 豐富的客製化 I/O 套組
- 針對舊式 I/O 的完善整合及支援

系統設計

- 高效能及低功耗
- 寬域工作溫度
- Linux/Android BSP及SDK

無線連接

- Wi-Fi, BT & 3G/4G 安全無線模組
- Zigbee, Zwave, KNX 跨通訊協議
- OCF 成員

電腦視覺

- USB, 網路攝影機, 支援類比及數位 CSI 攝影機
- 卓越的 360° 圖像拼接

人工智慧

- AI 演算法及模型訓練服務
- 機器及&深度學習
- ADAS, 人臉辨識 & 物體偵測

多媒體及圖像

- 顯示
- 支援多螢幕輸出
- 4K UHD

- 攝影機
- 圖像拼接
- 自動白平衡

安全性

- 使用 TrustZone 服務進行安全啟動,安心儲存
- 全盤加密,安全顯示
- TLS/HTTPS 網路通訊防護

Challenges from COVID-19 Pandemic

- Advance technology IC design project 6nm
 - Security control
 - EDA workload
 - Computing scale
 - Data Storage
- Pandemic impacts project schedule unexpectedly
 - Work from Home

AWS Cloud to Solve Problem

- Security environment certified by foundry
- Build up infrastructure quickly
- Give proven EDA running experience
- Smooth data transfer between cloud & office

EDA Architecture on AWS Overview

Current Results

- 環境緊急應變: 2~3 天內即建構出 Cloud EDA 環境
- 工作效率提升:
 - 縮短 IP Porting 時間。
 - 讓 project 時程有提早的機會。

Summary

- IC Design 的新思維
- 資料安全保護
- 敏捷環境搭建
- EDA 使用經驗
- 持續技術服務以監控成本

What's next in Semiconductor with AWS

Attila Lin
Lead of Enterprise Business Development
Amazon Web Services

EDA Infrastructure on AWS – AI/ML

Machine learning for semiconductors

Applications throughout design and production

- Design and verification
- Intelligent local and global routing
- Timing analysis and DRC
- Simulation parameter selection
- Design flow optimization
- Resource prediction
- And more

- Manufacturing and supply chain
- Lithography optimization
- Defect detection and classification
- Yield diagnostics and failure prediction
- Predictive maintenance and OEE
- Early-life failure analysis
- Excursion prevention
- And more

Faster design throughput with rapid, massive scaling

Scale up when needed, then scale down

- In a traditional EDA datacenter, the only certainty is that you always have the wrong number of servers—too few, or too many
- Every additional EDA server launched in the cloud can improve speed of innovation— if there are no other constraints to scaling
- Overnight or over-weekend workloads reduced to an hour or less

Think **BIG**

What if you could launch 1 million concurrent verification jobs?

Tips for EDA in the cloud

1. Leadership Alignment

2. Think big but start small

- Don't try to do seamless bursting or cloud-native workflows at first.
- Start with EDA workloads or projects that are important but not critical and have few on-prem dependencies.
- Build a controlled cloud environment with qualified flows and a trained set of users who know they are in the cloud.

3. Stay familiar

- Start with a familiar environment to leverage your staff's expertise where you can.
- Use the AWS integration in commercial schedulers that are commonly found in EDA.
- If you are using NetApp, consider NetApp in the cloud.
- Leverage your DDM solutions to keep design data and libraries in sync.

4. Use EC2 Spot!

• You're scale-out flows are likely already fault tolerant.

5. Centralize your data

• The more data sources you keep in AWS, the more options you have for machine learning and analytics.

6. Train your builders

• You already have the people you need to succeed in the cloud. Enable them.

Thank you!

Jhen-Wei Huang
Solutions Architect,
Semiconductor and EDA
AWS

Sando Chen COO VIA CPU Platform, Inc. Attila Lin Lead of Enterprise Business Development AWS

