

Méthode de conception rapide d'architecture massivement parallèle sur puce: de la modélisation à l'expérimentation sur FPGA

Mouna Baklouti Kammoun

18 Décembre 2010

Plan

- 1 Introduction
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
- 6 Conclusions et perspectives

Plan

- 1 Introduction
 - Domaine d'application
 - Problématique et positionnement
 - Contributions
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
- 6 Conclusions et perspectives

Traitement du signal systématique (TSS)

TS : Traitement de Signal
TSI : Traitement de Signal Intensif
TSS : Traitement de Signal Systématique
TDI : Traitement de Données Intensif

- Caractéristiques du TSS :
 - traitements très réguliers
 - indépendants de la valeur des données

Traitement du signal systématique (TSS)

- Présence du TSS dans :
 - systèmes de détection
 - multimédia
 - télécommunications
 - **Puissance de calcul** ↗
- Systèmes embarqués
 - SoC
 - ASIC
 - FPGA
 - **Capacité d'intégration** ↗

Traitement du signal systématique (TSS)

- Présence du TSS dans :
 - systèmes de détection
 - multimédia
 - télécommunications
 - **Puissance de calcul** ↗
- Systèmes embarqués
 - SoC
 - ASIC
 - FPGA
 - **Capacité d'intégration** ↗

- Architectures massivement parallèles sur puce
 - hautes performances
 - multiplicité des ressources de calcul
 - Flynn : SIMD, MIMD...

Efficacité de SIMD pour le TSS

- Modèle SIMD

- Avantages :

- parallélisme de données
- synchronisme parfait
- intégration de simples unités d'exécution
- consommation réduite pour les traitements réguliers

Efficacité de SIMD pour le TSS

- Modèle SIMD

- Avantages :

- parallélisme de données
- synchronisme parfait
- intégration de simples unités d'exécution
- consommation réduite pour les traitements réguliers

⇒ SIMD : adapté au TSS

Problématique

- **Déclin** des architectures SIMD traditionnelles
 - MasPar, ILLIAC IV, Connection Machine...
 - complexité technologique
 - coût de conception

Problématique

- **Déclin** des architectures SIMD traditionnelles
- Solutions SIMD existantes sur FPGA
 - Accélérations SIMD matérielles
 - R.L. Rosas et al. 2005 : SIMD pour la détection de contours
 - M. Sayed et al. 2008 : VBSME pour le calcul de l'estimation de mouvement
 - **coûts et délais de conception**

Problématique

- **Déclin** des architectures SIMD traditionnelles
- Solutions SIMD existantes sur FPGA
 - Accélérations SIMD matérielles
 - Extensions SIMD pour processeurs embarqués
 - spécifiques à un traitement
 - **non génériques**

Problématique

- **Déclin** des architectures SIMD traditionnelles
- Solutions SIMD existantes sur FPGA
 - Accélérations SIMD matérielles
 - Extensions SIMD pour processeurs embarqués
 - Solutions SIMD programmables
 - F. Schurz and D. Fey. 2007 : architecture SIMD à base de l'IP PicoBlaze avec des PE 1bit très réduits
 - Ph. Bonnot et al. 2008 : Ter@Core avec une conception du PE à base des blocs DSP de l'FPGA utilisé + un seul mode de communication en anneau
 - ...

Problématique

- **Déclin** des architectures SIMD traditionnelles
- Solutions SIMD existantes sur FPGA
 - Accélérations SIMD matérielles
 - Extensions SIMD pour processeurs embarqués
 - Solutions SIMD programmables
- **Limites** des solutions existantes :
 - conçues spécifiquement pour une application déterminée : coûts de conception élevés
 - peu évolutives : difficulté de satisfaire différents besoins

Problématique

- **Déclin** des architectures SIMD traditionnelles
- Solutions SIMD existantes sur FPGA
 - Accélérations SIMD matérielles
 - Extensions SIMD pour processeurs embarqués
 - Solutions SIMD programmables
- Défis de conception
 - technologiques
 - délais (commercial)

Objectifs

Rendre le système SIMD flexible et pouvant s'adapter aux besoins applicatifs

- choix d'une solution architecturale adéquate à l'application
- souplesse de l'architecture
- satisfaire les besoins applicatifs

Objectifs

Rendre le système SIMD flexible et pouvant s'adapter aux besoins applicatifs

- choix d'une solution architecturale adéquate à l'application
- souplesse de l'architecture
- satisfaire les besoins applicatifs

Proposer une méthode de conception simple et rapide

- accélérer le temps de conception
- réduire le temps de mise sur le marché

Contributions

Définir un système massivement parallèle sur puce à architecture SIMD pouvant être adapté à l'application

- paramétrique
- programmable

Proposer une méthode de conception par assemblage d'IP

- réduire le temps de conception

Accélérer la conception par génération automatique de configurations SIMD

- abstraire les détails d'implémentation

Réaliser une expérimentation sur FPGA

- tester différentes configurations mppSoC
- choisir la configuration la plus adéquate

Approche proposée

Approche proposée

Approche proposée

Approche proposée

Approche proposée

Plan

- 1 Introduction
- 2 **Système mppSoC proposé**
 - Modèle mppSoC proposé
 - Caractéristiques du modèle mppSoC
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
- 6 Conclusions et perspectives

Modèle mppSoC proposé

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
 - nombre de PEs variable : assurer l'extensibilité
 - taille mémoire variable : répondre aux besoins applicatifs
 - support de différents modèles d'interconnexions de voisinage : répondre à la variété des communications inter-PE

Maillage

Tore

Xnet

Linéaire

Anneau

- mpNoC : réseau de communication point à point

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
 - nombre de PEs variable : assurer l'extensibilité
 - taille mémoire variable : répondre aux besoins applicatifs
 - support de différents modèles d'interconnexions de voisinage : répondre à la variété des communications inter-PE
 - mpNoC : réseau de communication point à point
 - connecter tout PE avec un autre
 - connecter les PEs aux périphériques
 - connecter l'ACU avec les PEs

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
 - nombre de PEs variable : assurer l'extensibilité
 - taille mémoire variable : répondre aux besoins applicatifs
 - support de différents modèles d'interconnexions de voisinage : répondre à la variété des communications inter-PE
 - mpNoC : réseau de communication point à point

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
 - nombre de PEs variable : assurer l'extensibilité
 - taille mémoire variable : répondre aux besoins applicatifs
 - support de différents modèles d'interconnexions de voisinage : répondre à la variété des communications inter-PE
 - mpNoC : réseau de communication point à point

Avantages du réseau mpNoC proposé

- Divers modes de communication
 - tous-vers-un
 - un-vers-tous
 - un-vers-un
- Entrées/Sorties parallèles

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
- Modulaire
 - assembler les composants nécessaires
 - choisir la configuration optimale
 - maîtriser la complexité
 - réduire le temps de conception

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
- Modulaire
- Programmable
 - s'adapter aux évolutions applicatives
 - langage data parallèle ⇒ adapté au modèle d'exécution SIMD

Caractéristiques du modèle mppSoC

- Paramétrique et flexible
- Modulaire
- Programmable

Mise en place de configurations (instances) mppSoC

- définir les paramètres
- choisir les composants nécessaires
- adapter selon les besoins

- M. Baklouti et al. *IP based configurable SIMD massively parallel SoC* . *FPL, PhD Forum*. Italy. 2010

Plan

- 1 Introduction
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC**
 - Conception de mppSoC
 - mppSoCLib
 - Programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
- 6 Conclusions et perspectives

Principes de conception

- Assemblage d'IPs
 - processeurs, mémoires, réseaux...
 - méthodologie de réutilisation

Principes de conception

- Assemblage d'IPs
- Conception hiérarchique

Principes de conception

- Assemblage d'IPs
- Conception hiérarchique

- **Avantages**
 - Alléger les coûts de conception
 - Permettre une implémentation générique 2D/1D
 - Faciliter le placement du réseau de PEs sur la puce

Principes de conception

- Assemblage d'IPs
- Conception hiérarchique
- Conception des processeurs
 - ACU + PE : même IP processeur
 - minimiser les développements matériels et logiciels
 - réduire le haut coût de conception lié aux machines SIMD

Méthodes de conception des processeurs

Réduction

- utiliser un IP open-source
- réduire le processeur \Rightarrow PE simple et réduit

Méthodes de conception des processeurs

Réduction

- utiliser un IP open-source
- réduire le processeur \Rightarrow PE simple et réduit

Méthodes de conception des processeurs

Réplication

- concevoir le PE par le même IP processeur
- répliquer le PE

Méthodes de conception des processeurs

Réplication

- concevoir le PE par le même IP processeur
- répliquer le PE

Méthodes de conception des processeurs

Réduction/Réplication

FPGA	Conception (miniMIPS)	Nbre max de PE	taille mém/PE
Stratix 2S180	réduction	96	0.5 Ko
	réplication	64	0.5 Ko

Méthodes de conception des processeurs

Réduction/Réplication

	réduction	réplication
Temps de conception	long	réduit
Intégration de PE	+++	+
Efficacité performance/surface	++	+

Méthodes de conception des processeurs

Réduction/Réplication

	réduction	réplication
Temps de conception	long	réduit
Intégration de PE	+++	+
Efficacité performance/surface	++	+

Solution pour accélérer la conception des processeurs

- Utiliser un IP processeur
 - réduire le temps de conception
 - faciliter la programmation
- Choisir entre deux méthodes de conception : réduction/réplication
 - satisfaire les besoins

- M. Baklouti et al. *A design and an implementation of a parallel based SIMD architecture for SoC on FPGA*. **DASIP**. France. 2008

Bibliothèque : mppSoCLib

- Ensemble d'IPs dédiés à mppSoC
- Interface propriétaire
 - Processeurs
 - miniMIPS : réduction + réplication
 - OpenRisc 1200 : réduction + réplication
 - NIOS II : réplication

Bibliothèque : mppSoCLib

- Ensemble d'IPs dédiés à mppSoC
- Interface propriétaire
 - Processeurs
 - Mémoires

Bibliothèque : mppSoCLib

- Ensemble d'IPs dédiés à mppSoC
- Interface propriétaire
 - Processeurs
 - Mémoires
 - Routeur de voisinage

⇒ simplicité du routeur

- M. Baklouti et al. *Study and Integration of a Parametric Neighbouring Interconnection Network in a Massively Parallel Architecture on FPGA*. AICCSA. Morocco. 2009

Bibliothèque : mppSoCLib

- Ensemble d'IPs dédiés à mppSoC
- Interface propriétaire
 - Processeurs
 - Mémoires
 - Routeur de voisinage
 - Réseau mpNoC

- mode configurable : PE-PE, PE-ACU, PE-périphérique
- IP réseau d'interconnexion paramétrique

- M. Baklouti et al. *Reconfigurable Communication Networks in a Parametric SIMD Parallel System on Chip*. **International Symposium on Applied reconfigurable Computing**. Thailand. 2010
- M. Baklouti et al. *Scalable mpNoC for Massively Parallel Systems - Design and Implementation on FPGA*. **Journal of Systems Architecture**. 2010

Programmation de mppSoC

- dépend du processeur utilisé : Assembleur/C
- dépend de la méthodologie de conception des processeurs

Méthode de programmation proposée

- jeu d'instructions dérivé de celui du processeur utilisé
- macros définies pour les instructions spécifiques
 - Instructions de contrôle
 - Instructions de communications
 - codées à base des instructions d'accès mémoire : *Load/Store*

Programmation de mppSoC

- dépend du processeur utilisé : Assembleur/C
- dépend de la méthodologie de conception des processeurs

Méthode de programmation proposée

- jeu d'instructions dérivé de celui du processeur utilisé
- macros définies pour les instructions spécifiques
 - Instructions de contrôle
 - Instructions de communications
 - codées à base des instructions d'accès mémoire : *Load/Store*

TABLE: Codage du macro de lecture d'identité

Macro	Définition	Codage		
		miniMIPS	OpenRisc	NIOS II
P_GET_IDENT (reg)	lire l'identité	p_lui r1,0x2 p_ori r1,r1,0 p_LW reg,0(r1)	l.movhi r1,0x2 l.lwz reg,0x0(r1)	NIOS2_READ_ CPUID(id)

Programmation de mppSoC

- dépend du processeur utilisé : Assembleur/C
- dépend de la méthodologie de conception des processeurs

Méthode de programmation proposée

- jeu d'instructions dérivé de celui du processeur utilisé
- macros définies pour les instructions spécifiques

Conception/programmation proposée pour mppSoC

- Utiliser l'existant
- Accélérer la conception
- Faciliter la programmation

Plan

- 1 Introduction
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
 - IDM
 - Gaspard
 - Flot de conception
- 5 Étude de cas
- 6 Conclusions et perspectives

Ingénierie Dirigée par les Modèles (IDM)

- Apports de l'IDM
 - répondre à la complexité croissante des systèmes
 - abstraire les détails et techniques d'implémentation
 - réduire le temps de conception

Ingénierie Dirigée par les Modèles (IDM)

- Apports de l'IDM
- Concepts de l'IDM
 - modèle : abstraction de la réalité
 - méta-modèle : ensemble de concepts et de relations permettant de spécifier des modèles
 - transformation de modèles : passage d'un modèle source décrit à un niveau d'abstraction à un autre modèle destination décrit à un autre niveau d'abstraction

Gaspard : environnement basé sur l'IDM

- Environnement de co-conception pour SoC
 - TSS
 - Expression du parallélisme
- Spécification
 - haut niveau d'abstraction
 - UML
 - « MARTE compliant »
 - standard
- Cibles
 - simulation
 - exécution
 - vérification
 - ...

Flot de conception pour la génération de configurations mppSoC

Flot de conception pour la génération de configurations mppSoC

Intégration dans Gaspard

Intégration dans Gaspard

Plan

- 1 Introduction
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
 - Chaîne de traitement vidéo à base de mppSoC
 - Choix de configuration mppSoC
- 6 Conclusions et perspectives

Configuration mppSoC

Étapes de conception

- Modélisation
 - composants
 - communications
- Déploiement
 - Choisir les IPs à utiliser ⇒ notion de "codeFile"
- Génération de code
 - Transformation modèle vers texte
 - modèle Deployed ⇒ code VHDL
 - Dédire les paramètres à partir des modèles
 - Dédire les IPs à partir du déploiement

Demo `./config1.avi`

- M. Ammar, M. Baklouti et al. *A Model Driven Engineering design approach to generate VHDL for MPPSoC*. **RAPIDO workshop at HIPEAC**. Greece. 2011 (Accepted)

Flot de conception

- Spécifier une configuration mppSoC à un haut niveau d'abstraction
- Faciliter/accélérer la conception d'une configuration mppSoC

Flot de conception

- Spécifier une configuration mppSoC à un haut niveau d'abstraction
- Faciliter/accélérer la conception d'une configuration mppSoC

Chaîne mppSoC à base d'IDM

- réduire la complexité de conception de mppSoC
- modèle UML-MARTE \Rightarrow code VHDL \Rightarrow simulation/synthèse

Choix de la configuration adéquate

- Simulation/Synthèse sur l'FPGA Cyclone II EP2C70F896C6

Méth. conception	Ressources logiques			Mémoire totale			Conso. de puiss. (mWatts)	Tpixel (Ns)
	Fonctions combinatoires	Registres	%	ACU (bytes)	PE (bytes)	%		
réplication	21971	9243	37	4096	1024	11	1207.98	44.95

Choix de la configuration adéquate

- Simulation/Synthèse sur l'FPGA Cyclone II EP2C70F896C6

Méth. conception	Ressources logiques			Mémoire totale			Conso. de puiss. (mWatts)	Tpixel (Ns)
	Fonctions combinatoires	Registres	%	ACU (bytes)	PE (bytes)	%		
réplication	21971	9243	37	4096	1024	11	1207.98	44.95

- Exécution

Demo `./Exec-config1.AVI`

Choix de la configuration adéquate

- Simulation/Synthèse sur l’FPGA Cyclone II EP2C70F896C6

Méth. conception	Ressources logiques			Mémoire totale			Conso. de puiss. (mWatts)	Tpixel (Ns)
	Fonctions combinatoires	Registres	%	ACU (bytes)	PE (bytes)	%		
réplication	21971	9243	37	4096	1024	11	1207.98	44.95

- Modification du modèle
- Exécution

Demo ./Model2.m3u

Choix de la configuration adéquate

- Simulation/Synthèse sur l'FPGA Cyclone II EP2C70F896C6

Méth. conception	Ressources logiques			Mémoire totale			Conso. de puiss. (mWatts)	Tpixel (Ns)
	Fonctions combinatoires	Registres	%	ACU (bytes)	PE (bytes)	%		
réplication	21971	9243	37	4096	1024	11	1207.98	44.95
réduction	14176	4762	23	4096	1024	11	852.65	30

Choix de la configuration adéquate

- Simulation/Synthèse sur l'FPGA Cyclone II EP2C70F896C6

Méth. conception	Ressources logiques			Mémoire totale			Conso. de puiss. (mWatts)	Tpixel (Ns)
	Fonctions combinatoires	Registres	%	ACU (bytes)	PE (bytes)	%		
réplication	21971	9243	37	4096	1024	11	1207.98	44.95
réduction	14176	4762	23	4096	1024	11	852.65	30

- ⇒ Choisir la configuration adéquate
- ⇒ Adapter le modèle à l'application

Autres expérimentations

- Benchmarks de traitements d'image (EEMBC)
 - RGB to YIQ
 - Convolution
 - Génération de configurations mppSoC
 - Simulation et synthèse
 - fonctionnalité du système
 - performances : temps d'exécution, surface, consommation de puissance...
- ⇒ Choisir la configuration la plus adéquate
- ⇒ Faciliter l'exploration

Plan

- 1 Introduction
- 2 Système mppSoC proposé
- 3 Méthode de conception/programmation de mppSoC
- 4 Flot de génération de configurations mppSoC
- 5 Étude de cas
- 6 Conclusions et perspectives**
 - Conclusions
 - Perspectives

Conclusions

- mppSoC adapté pour le TSS
 - paramétrique
 - programmable
 - conçu à base d'IPs

- Flot de conception UML vers VHDL pour mppSoC
 - modélisation haut niveau à base de MARTE
 - génération automatique de code
 - intégration dans Gaspard

- Validation expérimentale à base d'FPGA

Perspectives

- Exploration de configurations mppSoC
 - intégration d'une phase d'exploration
 - génération automatique de la meilleure configuration

- Extension du profil MARTE
 - Application data parallèle
 - Architecture SIMD :
 - interface d'envoi d'instructions
 - raffinement d'un IP processeur
 - spécificités SIMD (OR Tree, identité...)

- Modèle d'exécution multi-SIMD/SPMD
 - étendre le modèle d'exécution de mppSoC
 - viser un large spectre d'applications de TS

Publications

13 publications durant la thèse :

- 1 chapitre d'ouvrage (2^{eme} auteur) (*IGI-Global*)
- 1 journal (*JSA*, Elsevier)
- 9 conférences et workshops internationaux (*IDT'08*, *AICCSA'09*, *ARC'10*, *RAPIDO'11...*)
- 1 PhD Forum (à *FPL'10*)
- 1 participation aux journées doctorales (*EuroDoc-Info'10*)

MERCI