
Contents

Part I Basic Concepts

1 The Nature of Hardware and Software . 3
1.1 Introducing Hardware/Software Codesign . 3

1.1.1 Hardware .. 3
1.1.2 Software .. 5
1.1.3 Hardware and Software . 7
1.1.4 Defining Hardware/Software Codesign 11

1.2 The Quest for Energy Efficiency . 13
1.2.1 Performance.. 13
1.2.2 Energy Efficiency .. 13

1.3 The Driving Factors in Hardware/Software Codesign 15
1.4 The Hardware-Software Codesign Space . 17

1.4.1 The Platform Design Space . 17
1.4.2 Application Mapping .. 18

1.5 The Dualism of Hardware Design and Software Design 20
1.6 Modeling Abstraction Level . 21
1.7 Concurrency and Parallelism . 24
1.8 Summary.. 26
1.9 Further Reading . 27
1.10 Problems .. 27

2 Data Flow Modeling and Transformation . 31
2.1 Introducing Data Flow Graphs . 31

2.1.1 Tokens, Actors, and Queues. 35
2.1.2 Firing Rates, Firing Rules, and Schedules. 37
2.1.3 Synchronous Data Flow (SDF) Graphs . 38
2.1.4 SDF Graphs are Determinate . 38

2.2 Analyzing Synchronous Data Flow Graphs . 39
2.2.1 Deriving Periodic Admissible Sequential Schedules 40
2.2.2 Example: Deriving a PASS for the PAM-4 System 43

xv

xvi Contents

2.3 Control Flow Modeling and the Limitations of Data Flow
Models . 44
2.3.1 Emulating Control Flow with SDF Semantics 45
2.3.2 Extending SDF Semantics . 45

2.4 Adding Time and Resources . 46
2.4.1 Real-Time Constraints and Input/Output Sample Rate . . . 47
2.4.2 Data Flow Resource Model . 47
2.4.3 Limits on Throughput . 48

2.5 Transformations . 50
2.5.1 Multirate Expansion . 51
2.5.2 Retiming . 52
2.5.3 Pipelining . 53
2.5.4 Unfolding . 54

2.6 Data Flow Modeling Summary .. 55
2.7 Further Reading . 56
2.8 Problems .. 57

3 Data Flow Implementation in Software and Hardware 61
3.1 Software Implementation of Data Flow . 61

3.1.1 Converting Queues and Actors into Software 61
3.1.2 Software Implementation with a Dynamic Scheduler 66
3.1.3 Example: Four-Point Fast Fourier Transform

as an SDF System . 68
3.1.4 Sequential Targets with Static Schedule 74

3.2 Hardware Implementation of Data Flow . 76
3.2.1 Single-Rate SDF Graphs into Hardware.. 77
3.2.2 Pipelining . 79

3.3 Hardware/Software Implementation of Data Flow 82
3.4 Summary.. 86
3.5 Further Reading . 86
3.6 Problems .. 87

4 Analysis of Control Flow and Data Flow. 89
4.1 Data and Control Edges of a C Program . 89
4.2 Implementing Data and Control Edges. 92
4.3 Construction of the Control Flow Graph . 93
4.4 Construction of the Data Flow Graph . 95
4.5 Application: Translating C to Hardware . 99

4.5.1 Designing the Datapath. 99
4.5.2 Designing the Controller . 100

4.6 Single-Assignment Programs . 103
4.7 Summary.. 106
4.8 Further Reading . 106
4.9 Problems .. 107

Contents xvii

Part II The Design Space of Custom Architectures

5 Finite State Machine with Datapath . 113
5.1 Cycle-Based Bit-Parallel Hardware . 113

5.1.1 Wires and Registers. 113
5.1.2 Precision and Sign . 116
5.1.3 Hardware Mapping of Expressions . 118

5.2 Hardware Modules . 120
5.3 Finite State Machines . 122
5.4 Finite State Machines with Datapath . 125

5.4.1 Modeling .. 125
5.4.2 The FSMD Model As Two Stacked FSM 129
5.4.3 An FSMD Is Not Unique .. 130
5.4.4 Implementation . 132

5.5 FSMD Design Example: A Median Processor . 133
5.5.1 Design Specification: Calculating the Median 133
5.5.2 Mapping the Median in Hardware . 135
5.5.3 Sequentializing the Data Input . 136
5.5.4 Fully Sequentialized Computation .. 137

5.6 Proper FSMD . 141
5.7 Language Mapping for FSMD by Example. 143

5.7.1 GCD in GEZEL.. 143
5.7.2 GCD in Verilog . 144
5.7.3 GCD in VHDL. 146
5.7.4 GCD in SystemC . 148

5.8 Summary.. 150
5.9 Further Reading . 151
5.10 Problems .. 151

6 Microprogrammed Architectures . 157
6.1 Limitations of Finite State Machines . 157

6.1.1 State Explosion . 157
6.1.2 Exception Handling . 158
6.1.3 Runtime Flexibility . 159

6.2 Microprogrammed Control . 159
6.3 Micro-instruction Encoding.. 161

6.3.1 Jump Field . 161
6.3.2 Command Field . 162

6.4 The Micro-programmed Datapath .. 164
6.4.1 Datapath Architecture . 165
6.4.2 Writing Micro-programs . 166

6.5 Implementing a Micro-programmed Machine . 168
6.5.1 Micro-instruction Word Definition . 168

6.6 Micro-program Interpreters .. 175

xviii Contents

6.7 Micro-program Pipelining . 180
6.7.1 Micro-instruction Register . 181
6.7.2 Datapath Condition-Code Register . 182
6.7.3 Pipelined Next-Address Logic . 182

6.8 Microprogramming with Microcontrollers. 183
6.8.1 System Architecture . 183
6.8.2 Example: Bresenham Line Drawing . 184

6.9 Summary.. 189
6.10 Further Reading . 190
6.11 Problems .. 190

7 General-Purpose Embedded Cores . 193
7.1 Processors. 193

7.1.1 The Toolchain of a Typical Micro-processor 194
7.1.2 From C to Assembly Instructions .. 194

7.2 The RISC Pipeline . 199
7.2.1 Control Hazards . 201
7.2.2 Data Hazards . 202
7.2.3 Structural Hazards . 204

7.3 Program Organization .. 205
7.3.1 Data Types . 205
7.3.2 Variables in the Memory Hierarchy . 206
7.3.3 Function Calls . 209
7.3.4 Program Layout. 212

7.4 Compiler Tools . 213
7.4.1 Examining Size . 215
7.4.2 Examining Sections . 216
7.4.3 Examining Assembly Code . 218

7.5 Low-Level Program Analysis . 219
7.6 Processor Simulation .. 222

7.6.1 Instruction-Set Simulation . 222
7.6.2 Analysis Based on Execution of Object Code. 224
7.6.3 Simulation at Low Abstraction Level . 228

7.7 Summary.. 229
7.8 Further Reading . 230
7.9 Problems .. 230

8 System on Chip . 237
8.1 The System-on-Chip Concept . 237

8.1.1 The Cast of Players . 238
8.1.2 SoC Interfaces for Custom Hardware . 239

8.2 Four Design Principles in SoC Architecture . 240
8.2.1 Heterogeneous and Distributed Data Processing 241
8.2.2 Heterogeneous and Distributed Communications 242
8.2.3 Heterogeneous and Distributed Storage 243
8.2.4 Hierarchical Control . 247

Contents xix

8.3 Example: Portable Multimedia System . 247
8.4 SoC Modeling in GEZEL .. 250

8.4.1 An SoC with a StrongARM Core . 251
8.4.2 Ping-Pong Buffer with an 8051 .. 254
8.4.3 UART on the AVR ATMega128 . 258

8.5 Summary.. 262
8.6 Further Reading . 263
8.7 Problems .. 263

Part III Hardware/Software Interfaces

9 Principles of Hardware/Software Communication . 269
9.1 Connecting Hardware and Software . 269
9.2 Synchronization Schemes . 270

9.2.1 Synchronization Concepts. 271
9.2.2 Semaphore . 273
9.2.3 One-Way and Two-Way Handshake . 275
9.2.4 Blocking and Non-blocking Data-Transfer 277

9.3 Communication-Constrained Versus Computation-Constrained .. . 279
9.4 Tight and Loose Coupling . 281
9.5 Summary.. 283
9.6 Further Reading . 284
9.7 Problems .. 284

10 On-Chip Busses . 287
10.1 On-Chip Bus Systems . 287

10.1.1 A Few Existing On-Chip Bus Standards 287
10.1.2 Elements in a Shared Bus . 288
10.1.3 Elements in a Point-to-Point Bus . 290
10.1.4 Physical Implementation of On-Chip Busses 290
10.1.5 Bus Naming Convention . 291
10.1.6 Bus Timing Diagram . 292
10.1.7 Definition of the Generic Bus . 293

10.2 Bus Transfers . 293
10.2.1 Simple Read and Write Transfers . 294
10.2.2 Transfer Sizing and Endianess . 296
10.2.3 Improved Bus Transfers . 298

10.3 Multi-master Bus Systems . 302
10.3.1 Bus Priority . 304
10.3.2 Bus Locking . 305

10.4 Bus Topologies . 307
10.4.1 Bus Switches . 308
10.4.2 Network On Chip . 309

10.5 Summary.. 311

xx Contents

10.6 Further Reading . 312
10.7 Problems .. 312

11 Microprocessor Interfaces . 317
11.1 Memory-Mapped Interfaces . 317

11.1.1 The Memory-Mapped Register . 317
11.1.2 Mailboxes . 320
11.1.3 First-In First-Out Queues. 321
11.1.4 Slave and Master Handshakes . 322
11.1.5 Shared Memory .. 323
11.1.6 GEZEL Modeling of Memory-Mapped Interfaces 324

11.2 Coprocessor Interfaces . 328
11.2.1 The Fast Simplex Link . 330
11.2.2 The LEON-3 Floating Point Coprocessor Interface 332

11.3 Custom-Instruction Interfaces . 334
11.3.1 ASIP Design Flow . 335
11.3.2 Example: Endianness Byte-Ordering Processor 336
11.3.3 Example: The Nios-II Custom-Instruction Interface.. 341
11.3.4 Finding Good ASIP Instructions .. 343

11.4 Summary.. 347
11.5 Further Reading . 348
11.6 Problems .. 349

12 Hardware Interfaces . 353
12.1 The Coprocessor Hardware Interface . 353

12.1.1 Functions of the Coprocessor Hardware Interface 353
12.1.2 Layout of the Coprocessor Hardware Interface 354

12.2 Data Design. 355
12.2.1 Flexible Addressing Mechanisms. 356
12.2.2 Multiplexing and Masking . 356

12.3 Control Design . 358
12.3.1 Hierarchical Control . 359
12.3.2 Control of Internal Pipelining . 361

12.4 Programmer’s Model = Control Design + Data Design 365
12.4.1 Address Map . 366
12.4.2 Instruction Set . 366

12.5 Summary.. 367
12.6 Further Reading . 368
12.7 Problems .. 368

Part IV Applications

13 Trivium Crypto-Coprocessor .. 375
13.1 The Trivium Stream Cipher Algorithm . 375

13.1.1 Stream Ciphers. 375
13.1.2 Trivium .. 377

Contents xxi

13.1.3 Hardware Mapping of Trivium . 378
13.1.4 A Hardware Testbench for Trivium.. 382

13.2 Trivium for 8-bit Platforms . 383
13.2.1 Overall Design of the 8051 Coprocessor 384
13.2.2 Hardware Platform of the 8051 Coprocessor. 385
13.2.3 Software Driver for 8051 .. 389

13.3 Trivium for 32-bit Platforms . 393
13.3.1 Hardware Platform Using Memory-Mapped

Interfaces . 393
13.3.2 Software Driver Using Memory-Mapped Interfaces 397
13.3.3 Hardware Platform Using a Custom-Instruction

Interface .. 399
13.3.4 Software Driver for a Custom-Instruction Interface 403

13.4 Summary.. 405
13.5 Further Reading . 406
13.6 Problems .. 406

14 AES Co-processor . 409
14.1 AES Encryption and Decryption . 409
14.2 Memory-Mapped AES Encryption Coprocessor 409

14.2.1 Hardware Interface Operation . 411
14.2.2 Programmer’s Model . 412
14.2.3 Software Driver Design . 414
14.2.4 Hardware Interface Design . 416
14.2.5 System Performance Evaluation . 418

14.3 AES Encryption/Decryption with Custom Instructions 420
14.3.1 AES T-box Reference Implementation . 421
14.3.2 AES T-box Custom Instruction Design . 424
14.3.3 AES T-box Custom Instruction in GEZEL 426
14.3.4 AES T-box Software Integration and Performance 431

14.4 Summary.. 433
14.5 Further Reading . 433
14.6 Problems .. 433

15 CORDIC Co-processor . 435
15.1 The Coordinate Rotation Digital Computer Algorithm 435

15.1.1 The Algorithm . 435
15.1.2 Reference Implementation in C . 437

15.2 A Hardware Coprocessor for CORDIC . 439
15.2.1 A CORDIC Kernel in Hardware . 439
15.2.2 A Hardware Interface for Fast-Simplex-Link

Coprocessors . 442
15.3 An FPGA Prototype of the CORDIC Coprocessor 446
15.4 Handling Large Amounts of Rotations . 448
15.5 Summary.. 453

xxii Contents

15.6 Further Reading . 454
15.7 Problems .. 454

A Hands-on Experiments in GEZEL . 457
A.1 Overview of the GEZEL Tools . 457
A.2 Installing the GEZEL Tools. 458

A.2.1 Installation on a Ubuntu System . 458
A.2.2 Installation of Cross-Compiler Tools . 460
A.2.3 Compiling GEZEL from Source Code on a 32-bit

System . 460
A.2.4 Compiling GEZEL from Source Code on a 64-bit

System . 463
A.3 Running the Examples . 464

A.3.1 Examples from FSMD Chapter . 464
A.3.2 Examples from Microprogrammed

Architectures Chapter . 465
A.3.3 Examples from System on Chip Chapter 466
A.3.4 Examples from Microprocessor Interfaces Chapter. 468
A.3.5 Examples from Trivium Chapter . 469
A.3.6 Examples from AES Chapter . 471
A.3.7 Examples from CORDIC Chapter . 472

References . 473

Index . 477

	Contents

