Catapult C® Synthesis

High Level Synthesis Webinar

Stuart Clubb
Technical Marketing Engineer
April 2009

Agenda

- How can we improve productivity?
- C++ Bit-accurate datatypes and modeling
- Using C++ for hardware design
 - A reusable, programmable, variable decimator
- Synthesizing, optimizing and verifying our C++
 - Live demo
How can we improve productivity

- Designs bring ever increasing complexity
- More complex designs require more
 - Time
 - People
 - Resources
- Increase of “Gates Per Day” for RTL has stalled
 - Time to validate algorithm
 - Time to code RTL
 - Time to Verify RTL

Productivity Bottlenecks

- Finding an algorithm’s optimal hardware architecture and implementing it in a timely manner
- Reducing the number of bugs introduced by the RTL design process
- Verification of the RTL implementation to show that it matches the original algorithm
The RTL Flow: Past History

- Manual Steps
 1. Define micro-architecture
 2. Write RTL
 3. Optimize area/speed through RTL synthesis

- Drawbacks
 1. Disconnect causes design errors
 2. RTL hard-codes technology making re-use impractical
 3. Manual RTL coding too time-consuming leading to fewer iterations and sub-optimal designs
 4. Designs typically overbuilt

Traditional Flow vs. Catapult Flow

- Fewer bugs - Safer design flow
- Shorter time to RTL
- More efficient methodology
- Design optimized through incremental refinement
C++ Bit Accurate Data Types

- SystemC data types or Mentor Graphics Algorithmic C data types
- Hardware Designers need exact bit widths
 - Extra bits costs gates ($$) and performance ($$)
- Rounding and Saturation are important
- Simulating what you will synthesize is key
 - Simulation speed affects validation efforts

SystemC DataTypes

- Limited Length Integer and Fixed-point
 - sc_int/sc_uint – maximum 64-bit integer result
 - sc_fixed_fast/sc_ufixed_fast actually based on a double with maximum 53-bit fixed-point result
 - Problems mixing signed and unsigned
 - (sc_int<2>) -1 > (sc_uint<2>) 1 returns true!
- Arbitrary Length Integer and Fixed Point
 - Resolves most, but not all, issues of ambiguity/compatibility
 - Slow simulation with fixed-point
 - Fixed point conditionally compiled due to speed
 - SC_INCLUDE_FX
Mentor Graphics “Algorithmic C” types

- Fixed-point and Integer types
- Faster execution on same platform
 - >200x faster than SystemC types
- Easy to use, consistent, with no ambiguity
- Parameterized
 - Facilitate reusable algorithmic development
- Built in Rounding and Saturation modes
- Freely available for anyone to download

http://www.mentor.com/esl

Templatized AC Fixed Data Types

```plaintext
ac_fixed<W,I,S,Q,O> my_variable

- W = Overall Width
- I = Number of integer bits
- S = signed or unsigned (boolean)
- Q = Quantization mode
- O = Overflow mode
```

```plaintext
ac_fixed<8,1,true,AC_RND,AC_SAT> my_variable ;
“0.0000000” 8-bit signed, round & saturate
```

```plaintext
ac_fixed<8,8,true,AC_TRN,AC_WRAP> my_variable ;
“00000000” 8-bit signed, no fractional bits.
```
Using C++ for hardware design

- Function call with all I/O on the interface
 - Represents the I/O of the algorithm
- C++ object-oriented reusable hardware
 - Technology, implementation, and Fmax independent
 - Multiple instantiations of functions (objects) with state
 - RTL component instantiation
 - Instantiations with differing implementations
 - RTL VHDL architectures

A programmable variable decimator

- Programmable ratio (phases)
- Tap Length based on decimation factor and ‘N’
 - x1 decimation = 1 * N taps;
 - x4 decimation = 4 * N taps
 - x8 decimation = 8 * N taps
- Seamless transitions between output rates
 - Two sets of externally programmable coefficients
 - Centered delay line access
Top Level Filter function

```c
void my_filter (  
 ac_channel<d_type> &data_in,  
 ratio_type ratio,  
 bool sel_a,  
 c_type coeffs_a[N_TAPS_1*N_PHASES_1],  
 c_type coeffs_b[N_TAPS_1*N_PHASES_1],  
 ac_channel<d_type> &data_out  
) { 
 static decimator<ratio_type,d_type,c_type,a_type,N_TAPS_1,N_PHASES_1> filter_1 ;  
 filter_1.decimator_shift(data_in,ratio,sel_a,coeffs_a,coeffs_b,data_out) ;  
}
```

- Simple instantiation of templatized class
- Call member function “decimator_shift”
- Write the member function once
 -- Implement a filter with any tap length, and any data types

Data types used in this example

```c
#define N_TAPS_1 8  
#define N_PHASES_1 8  
#define LOG_PHASES_1 3  
#define DATA_WIDTH 8  
#define COEFF_WIDTH 10  

typedef ac_fixed<DATA_WIDTH,DATA_WIDTH,true,AC_RND,AC_SAT> d_type ;  
typedef ac_fixed<COEFF_WIDTH,1,true,AC_RND,AC_SAT> c_type ;  
typedef ac_fixed<DATA_WIDTH+COEFF_WIDTH+7,DATA_WIDTH+7+1,true> a_type ;  
// 0 to 7 rate  
typedef ac_int<LOG_PHASES_1,false> ratio_type ;
```

- Use of AC data types for bit-accurate modeling and Synthesis ensures 100% match between RTL and C++

- typedef’s for data types passed to class object
Class Object for FIR filter

```cpp
template <class rType, class dType, class cType, class aType, int N_TAPS, int N_PHASES>
template <class rType, class dType, class cType, class aType, int N_TAPS, int N_PHASES> class decimator {
 // data members
dType taps[N_TAPS*N_PHASES];
aType acc;
 // member functions
public:
 decimator() { // default constructor
 for (int i=0;i<N_TAPS*N_PHASES;i++) {
 taps[i] = 0;
 }
 };
 void decimator_shift(
 ac_channel<dType> &data_input,
 rType ratio,
 bool sel_a,
 cType coeffs_a[N_TAPS_1*N_PHASES_1],
 cType coeffs_b[N_TAPS_1*N_PHASES_1],
 ac_channel<dType> &data_out
 ) {
 };
};
```

Decimator code

```cpp
if(data_input.available(ratio+1)) {
 acc = 0;
 PHASE:for(int phase=0; phase<N_PHASES; phase++) {
 SHIFT:for(int z=(N_TAPS*N_PHASES-1);z>=0;z--) {
 taps[z] = (z==0) ? data_input.read() : taps[z-1];
 }
 MAC:for(int i=0;i<N_TAPS;i++) {
 int tap_offset = (N_PHASES * N_TAPS)/2 - ((ratio.to_int()+1)*N_TAPS/2);
 int tap_index = (i*[(ratio.to_int())+1]) + tap_index;
 int coeff_index = tap_index + (ratio-phase);
 cType coeff_read = (sel_a) ? coeffs_a[coeff_index] : coeffs_b[coeff_index];
 acc += coeff_read * taps[tap_index];
 }
 if (phase==ratio) {
 data_out.write(acc);
 break;
 }
 }
}
```

- Simple, bit-accurate, C++
- Technology independent
- Yes, that's it – design done
 - We need a testbench main()
Defining The Hardware Interface
Patented Interface synthesis makes it possible

- Pure C++ has no concept of interfaces
- How does this help?
 - ANY interface is possible
 - Design is built to the interface
 - C++ source remains independent of the interface

Optimizing C++ Algorithms

- Catapult maps physical resources for each variable in the C++ code
 - Wires, handshakes, registers, RAM’s, custom interfaces, custom components
- Catapult builds efficient hardware optimized to the constraints of resource bandwidth
- Catapult enables you to quickly find architectural bottlenecks in an algorithm
- Datapath pipelines are created to meet desired frequency target
Verification of Catapult RTL using C++

- Catapult automates verification of the synthesized design
- The original C++ testbench can be reused to verify the design—RTL or Cycle Accurate—VHDL or Verilog
- RTL can be replaced with gate netlist for VCD driven power analysis of solutions

More productive than RTL

- Higher level of abstraction with considerably faster verification
- High Level Synthesis drives implementation details—Interfaces—Frequency, latency, throughput—All based on target technology
- Design reuse and configurability is enhanced
- Hand coded RTL designed for one technology is not always optimal for another—Excessive pipelining increases power and area—Faster technologies allow for more resource sharing at same F_{max}
Synthesizing the Decimator

- 90nm example library
- N=8 (filter is effectively 8 taps to 64 taps)
- 100M Samples maximum data rate in
- 4 micro-architectures to solve the design
 - 1, 2, 4, 8 multipliers
 - 800MHz down to 100 MHz
- Which is “right” solution?

Which is the right solution?

- Area => 800MHz
- Power => 100Mhz
 - Interesting “saddle” at 400MHz
Catapult C Synthesis
The Five Key Technologies which Make Catapult C Different

- **Key: Synthesize standard ANSI C**
 - Not a ‘hardware C’ but pure ANSI C++
 - No proprietary extensions, universal standard, easiest to write & debug

- **Optimization for ASIC or FPGA**
 - Generation of technology optimized RTL

- **Incremental design methodology**
 - Maximum visibility, maximum control

- **Interface synthesis**
 - Interface exploration and optimization

- **Integrated SystemC verification**
 - Provides automatic verification environment
 - Pure ANSI C++ in, Verified RTL out