

Architecture-Driven Synthesis of Reconfigurable Cells

Christophe Wolinski, Krzysztof Kuchcinski, Erwan Raffin, François Charot

► **To cite this version:**

Christophe Wolinski, Krzysztof Kuchcinski, Erwan Raffin, François Charot. Architecture-Driven Synthesis of Reconfigurable Cells. 12th Euromicro Conference on Digital System Design, Architectures, Methods and Tools (DSD 2009), Aug 2009, Patras, Greece. pp.531-538, 2009. <inria-00449757>

HAL Id: inria-00449757

<https://hal.inria.fr/inria-00449757>

Submitted on 22 Jan 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Architecture-Driven Synthesis of Reconfigurable Cells

Christophe Wolinski
University of Rennes I
IRISA, INRIA, France
wolinski@irisa.fr

Krzysztof Kuchcinski
Dept. of Computer Science
Lund University, Sweden
krzysztof.kuchcinski@cs.lth.se

Erwan Raffin
Thomson R&D
Rennes, France
eraffin@irisa.fr

François Charot
INRIA
Rennes, France
charot@irisa.fr

Abstract

In this paper, we present a novel method for merging sets of computational patterns into a reconfigurable cell respecting design constraints and optimizing specific design aspects. Each cell can then be used in a run-time reconfigurable processor extension. Our method uses constraint programming to define the pattern merging problem and therefore can easily include design constraints and optimize different design aspects. Experiments carried out on Media-Bench test suite indicate 50% average reduction of cell area without increasing critical path.

1 Introduction

In this paper, we consider an architecture model of an ASIP processor with extended instruction set. Extended instructions implement identified and selected computational patterns and can be executed sequentially or in parallel with the ASIP core processor instructions [13]. Our generic simplified architecture is depicted in Figure 1. It is composed of heterogeneous cells and registers connected by an interconnection structure with the processor's data-path. The number of registers and the structure of interconnections are application-dependent. Each cell implements one or more patterns selected by our system [13].

Systematic methods for identification and selection of computational patterns to achieve maximal coverage of a particular application graph were already presented in [11, 12]. We have also presented a new method that concurrently schedules an application and selects patterns to achieve best performance [13]. In this paper, we focus on merging computational patterns to form a corresponding optimized reconfigurable cell. Existing methods cannot control critical paths and placement of multiplexers during merging. This leads to generation of area optimized architectures that often do not satisfy timing constraints. Timing constraints are, however, very important when the clock cycle of an ASIP processor needs to be optimized.

Figure 1. Generalized ASIP processor model.

Our original approach, based on constraint programming, opens a new perspective and enables area optimization of a cell while respecting design constraints. For instance, area minimization of a merged cell without increasing its critical path is possible in our approach.

The problem of merging computational patterns can be modeled using graphs. When each pattern is defined by a labeled graph, finding a suitable merge can be defined as finding the maximum common sub-graph isomorphism (MCS). This is an optimization problem that is known to be NP-hard. Formally, the problem, defined for two graphs (G_1 and G_2), is to find the largest induced sub-graph of G_1 isomorphic to a sub-graph of G_2 . One possible solution for this problem is to build a modular product graph [1], in which the largest clique represents a solution for the MCS problem. The other method is to use a kind of backtracking algorithm that iteratively adds vertices which does not violate the common sub-graph condition. Our approach uses the first method and builds first a *compatibility graph* between two patterns and then finds a *clique* that maximizes a given cost function. Note, that we are not necessarily looking for a maximal clique (and MCS) but we examine solutions that optimize a particular cost function representing specific features of our reconfigurable unit.

The paper is organized as follows. In section 2 the related work on pattern merging is discussed. Section 3

Figure 2. Set of patterns.

Figure 3. Two cases of a merged pattern.

introduces briefly our method and discusses constraint programming that is used in our approach. Pattern merging is discussed in section 4 that also contains the description of different architectural constraint and merging methods. Section 5 presents experimental results. Finally, conclusions are presented in section 6.

2 Related Work

Computational pattern merging has been explored, in first place, in the context of reconfigurable architectures. It can be carried out on fine (circuit or logic) or coarse grain level (functional blocks) but we are interested in this paper on functional reconfiguration that implies coarse grain level only. The patterns for this problem are usually modeled as graphs and graph algorithms can be applied for solving the problem. Sub-graph isomorphism has been, for example, used in [13] for identification and selection of patterns and in [3] for pattern matching and merging. Clique partitioning of compatibility graphs has been used for pattern merging in [9]. In our work, we use constraint programming and graph constraint for sub-graph isomorphism and clique finding. In this framework we can combine optimal and heuristic methods for solving pattern merging problem.

A design flow for a simple processor with a dynamically reconfigurable data-path acting as an accelerating co-processor for a specific application domain has been proposed in [6]. The authors reported significant speedup for accelerators that have data-path consisting of hardwired function units and reconfigurable interconnect. Integer Linear Programming (ILP) has been used to solve hardware resource sharing and allocation, and maximum clique finding on compatibility graphs for data-path merging. Our approach also uses compatibility graphs, but we define different design constraints and cost functions to find the best reconfigurable accelerators. We also use a constraint programming approach that makes it possible to use both heuristic and optimal methods in combination with the newest clique finding constraints [10].

In [2] the authors present an efficient heuristic which

transforms a set of custom instructions into a single hardware data-path. Their method starts with a set of customized instructions modeled as directed acyclic graphs (DAGs) and the goal is to minimize the area, not the sharing of interconnections. Their approach is based on the classic problems of finding the longest common sequence and substring of two (or more) sequences. The heuristic produces circuits that are much smaller (up to 85.33%) than those synthesized with ILP approach that do not explore resource sharing.

A high level synthesis for data-path-intensive ASIC design has been proposed in [5]. The authors propose a performance optimization using template mapping. The key of their algorithm is the introduction of the concept of *bypassability* which allows partial graph matching. A template node is said to be bypassable on some input if its output value can be set equal to this input by setting the other inputs to constants without inducing side-effects. We use and extend this concept to handle bypassable expressions of a data-path to optimize performance as well as area.

Recently, in [4], a pattern-based high-level synthesis for FPGA resource reduction has been proposed. The paper presents a general pattern-based synthesis framework that extracts similar structures in programs. Their approach benefits of advanced pruning techniques that include extensively sensitive hashing techniques and characteristic vectors to capture similar structures. This is based on notion of graph edit distance. Considering knowledge of previously discovered patterns, the data-path generated at the binding step of the synthesis reduces interconnect costs, but with a latency overhead. We also use pruning techniques but they are incorporated in our constraint programming framework.

3 Background

Our method iteratively merges two computational patterns represented by graphs. In each step, a pattern selected from a pattern set and a already partially merged pattern are used to produce a new merged pattern. *Compatibility*

graphs are created for this purpose for pairs of computational patterns. The nodes of the compatibility graph are created for shared nodes, shared connections and shared paths with *bypassed* nodes. Finally, the *clique partitioning* with a given cost function that optimizes specific design features under architectural constraints is used. *The novelty of our approach is twofold. First, it is possible to apply different architectural constraints during the merging process, which was not possible using previous merging approaches and second, it is possible to solve the problem globally and even, in some cases, prove optimality for pairs of computational patterns.*

Figure 3 depicts merged patterns obtained using our system for the pattern set from Figure 2. The first pattern, depicted in Figure 3.a, was obtained under conditions corresponding to the merging approach presented in [9]. The pattern from Figure 3.b, was obtained under conditions that the length of a critical path is three, the number of multiplexers on the critical path is zero and the *bypassed nodes* option is selected. Node “+1” in Figure 3.b is a *bypassed* node, which only passes data without any processing for the second pattern from Figure 2. The quality of the design has been significantly improved by applying additional architectural constraints. Both the area and the critical path are optimized. This simple example shows that the standard approach largely used in the past is not always efficient.

Unlike other approaches our system was built using the constraint programming framework, which makes it possible to combine different constraints and solve the entire problem while maximizing the weighted clique in the *compatibility graph*.

3.1 Constraint programming approach

Our system is implemented using our constraint programming environment [7] that provides constraint solving methods for finite domain constraints.

Formally, a *constraint satisfaction problem* is defined as a 3-tuple $\mathcal{S} = (\mathcal{V}, \mathcal{D}, \mathcal{C})$ where $\mathcal{V} = \{x_1, x_2, \dots, x_n\}$ is a *set of variables*, $\mathcal{D} = \{\mathcal{D}_1, \mathcal{D}_2, \dots, \mathcal{D}_n\}$ is a set of *finite domains* (FD), and \mathcal{C} is a set of *constraints*. Finite domain variables (FDV) are defined by their domains, i.e. the values that are possible for them. A finite domain is usually expressed using integers, for example $x :: 1..7$. A constraint $c(x_1, x_2, \dots, x_n) \in \mathcal{C}$ among variables of \mathcal{V} is a subset of $\mathcal{D}_1 \times \mathcal{D}_2 \times \dots \times \mathcal{D}_n$ that restricts which combinations of values the variables can simultaneously take. Equations, inequalities and even programs can define a constraint. A *solution to a CSP* is an assignment of a value from variable’s domain to every variable, in such a way that all constraints are satisfied.

The solver is built using constraints own consistency

methods and systematic search procedures. *Consistency methods* remove inconsistent values from the domains in order to reach a set of pruned domains such that their combinations are valid solutions. Each time a value is removed from a FD, all the constraints that contain that variable are revised. Most consistency techniques are not complete and the solver needs to explore the remaining domains for a solution using search.

Solutions to a CSP are usually found by systematically assigning values from variables domains to the variables, implemented as depth-first-search. The consistency method is called as soon as the domains of the variables for a given constraint are pruned. If a partial solution violates any of the constraints, backtracking will take place, reducing the size of the remaining search space.

Clique finding is known to be a difficult problem and maximal clique finding is known to be NP-hard. In our work, we use a clique constraint, `Clique`. This constraint takes as an argument a graph and a finite domain variable defining a size of its clique (K). The constraint assures that 0/1 variables assigned to its nodes are one if related nodes belong to a clique and K defines the size of the clique. Variable K can be used to get a size of a clique, to constrain its size or to find maximal clique by maximizing the value of this variable. The consistency method implemented by the `Clique` constraint is based on algorithms of [10]. That approach has proved to solve many difficult problems as well as, for the first time, solve a number of problems with unknown results. In our experiments we have solved many large graphs rather quickly. For example, a weighted clique is found in a graph with 2,122 nodes and 2,116,470 edges in $\sim 2s$.

4 Pattern Merging

The idea of pattern merging briefly sketched in section 3 is implemented in the pattern merging algorithm. The algorithm accepts *input pattern set* and produces a *merged pattern*. The pattern merging is composed of a *pre-processing part* and an *iterative part*. In the pre-processing part, the reordering function can be applied to the input pattern set for critical path optimization.

During each iteration of the iterative part, the pattern merging method is executed for two patterns: the *temporary merged pattern* and the next pattern selected from pattern set. The merging method is composed of several steps, such as compatibility graph generation, constraint generation for weighted clique problem, constraint generation for critical path problem, constraint generation for multiplexer minimization problem and optimization. The optimization step uses our solver [7] and works on compatibility graph and generated constraints. Critical path and multiplexer constraints are only generated when respective options are

Table 1. The mapping compatibility conditions between nodes of CG graph.

	(u'_i/u'_j)	$(u'_i, v'_i)/(u'_j, v'_j)$	$(u'_i, w'_i, \dots, v'_i)/(u'_j, v'_j)$
(u_i/u_j)	$u_i \neq u'_i \wedge u_j \neq u'_j$	$(u_i = u'_i \wedge u_j = u'_j) \vee (u_i = v'_i \wedge u_j = v'_j) \vee (u_i \neq u'_i \wedge u_j \neq u'_j \wedge u_i \neq v'_i \wedge u_j \neq v'_j)$	$(u_i = u'_i \wedge u_j = u'_j) \vee (u_i = v'_i \wedge u_j = v'_j) \vee [u_i \neq u'_i \wedge u_j \neq u'_j \wedge u_i \neq v'_i \wedge u_j \neq v'_j \wedge (\forall_{n \in (u'_i, w'_i, \dots, v'_i)} n \neq u_i)]$
$(u_i, v_i)/(u_j, v_j)$		$(u_i \neq u'_i \wedge u_j \neq u'_j) \vee (v_i \neq v'_i \wedge v_j \neq v'_j)$	$[(u_i \neq u'_i \wedge u_j \neq u'_j) \vee (v_i \neq v'_i \wedge v_j \neq v'_j)] \wedge (\forall_{n \in (u'_i, w'_i, \dots, v'_i)} (n \neq u_i) \wedge n \neq v_i)$
$(u_i, w_i, \dots, v_i)/(u_j, v_j)$			$[(u_i \neq u'_i \wedge u_j \neq u'_j) \vee (v_i \neq v'_i \wedge v_j \neq v'_j)] \wedge (\forall_{n \in (u'_i, w'_i, \dots, v'_i)} (n \neq u_i) \wedge n \neq v_i) \wedge (\forall_{n \in (u_i, w_i, \dots, v_i)} (n \neq u'_i) \wedge n \neq v'_i)$

selected.

The last step of the iterative part is an update procedure, which is applied to the new pattern set composed of all patterns already used in the merging process. This procedure injects into these patterns information about shared nodes and information about multiplexer placement on critical paths. This is carried out when the option on multiplexer limit is selected.

4.1 Compatibility Graph

Figure 4. Compatibility graph and maximal weighted clique for pattern set from Figure 2.

The *compatibility graph* is undirected graph $CG = (V_c, E_c)$, where V_c is a set of vertices and $E_c \subseteq V_c \times V_c$ is a set of edges. Assuming two pattern graphs, $G_i = (V_i, E_i)$ and $G_j = (V_j, E_j)$ the *compatibility graph* contains three types of nodes:

- *regular nodes* denoted as u_i/u_j , where $u_i \in V_i$ and $u_j \in V_j$,
- *edge nodes* denoted as $(u_i, v_i)/(u_j, v_j)$, where $(u_i, v_i) \in E_i$ and $(u_j, v_j) \in E_j$, and
- *path nodes* denoted as $(u_i, w_i, \dots, v_i)/(u_j, v_j)$, where (u_i, w_i, \dots, v_i) is a simple path in G_i with the sequence

of edges $(u_i, w_i), (w_i, p_i), \dots, (q_i, v_i)$ and $(u_j, v_j) \in E_j$.

The regular node is defined for compatible nodes of pattern graphs. Two nodes $u_i \in V_i$ and $u_j \in V_j$ are compatible if they have the same type and the same number of inputs. Similarly, edge nodes are defined for compatible edges. Edges (u_i, v_i) and (u_j, v_j) are compatible if node u_i is compatible with node u_j and node v_i is compatible with node v_j . Finally, path nodes define compatibility relations between a path and an edge. Path (u_i, w_i, \dots, v_i) is compatible with edge (u_j, v_j) if u_i is compatible to u_j , v_i is compatible to v_j and all others nodes on the path can be bypassed.

An edge in *CG* defines *mapping compatibility* between two nodes. Mapping compatibly respects a number of conditions between these nodes that are specified for all types of nodes in Table 1. For instance, an edge $(u_i/u_j, u'_i/u'_j)$ exists in the *CG* between two regular *CG* nodes, u_i/u_j and u'_i/u'_j , if both nodes are not constructed from the same nodes of pattern graphs. This removes possibility to map the same nodes of pattern graphs more than once. Similar rules apply to edge and path nodes. An example of a compatibility graph for the two patterns from Figure 2 is presented on Figure 4. It was obtained with the *bypassed* node option selected. The ellipse nodes represent regular nodes, squashed rectangles nodes represent edge nodes and square nodes are used to represent path nodes. Nodes encapsulated with solid lines in the *CG* graph represent the maximal weighted clique found for the merged pattern from Figure 3.b.

Each node in *CG* has an associated weight. The weights for regular nodes, edge nodes and path nodes are defined by equations (1-3). Special considerations are applied to weights of path nodes. If all nodes on the path are bypassed without any additional logic the weight is zero.

$$weight(u_i/u_j) = Area(u) - Area(Mux) \quad (1)$$

$$weight((u_i, v_i)/(u_j, v_j)) = Area(Mux) \quad (2)$$

$$weight((u_i, w_i, \dots, v_i)/(u_j, v_j)) = Area(Mux) - Area((u_i, w_i, \dots, v_i)) \quad (3)$$

$Area(u)$ represents the area of node u and $Area(Mux)$ represents the area of a multiplexer. The weight of a node expresses the *area reduction* of the merged pattern if a given node is selected for merging. For instance, if node (u_i/u_j) is selected the corresponding area reduction is $Area(u) + Area(u) - Area(u) - Area(Mux)$, assuming $Area(u) = Area(u_i) = Area(u_j)$ since two nodes were replaced with one node and a multiplexer. If either $(u_i, v_i)/(u_j, v_j)$ or $(u_i, w_i, \dots, v_i)/(u_j, v_j)$ nodes are selected for merging, the merged pattern area is reduced by $Area(Mux)$ or $Area(Mux) - Area((u_i, w_i, \dots, v_i))$ respectively because the multiplexer is removed at the end of an edge.

4.2 Weighted Clique Model

To be able to compute a maximal weighted clique of CG graph each node $u \in V_c$ is modeled by finite domain variable $Sel_u = \{0, 1\}$. Variable $Sel_u = 1$ if the node is a member of a maximal weighted clique and 0 otherwise. A clique in CG is defined by constraint (4). This constraint imposes a condition for each two not connected nodes in the CG graph. At most one of these nodes can have its variable $Sel_u = 1$. In order to find the maximal weighted clique in CG the Sum variable defined by constraint (5) must be maximized. Each $weight(u)$ is defined by equations (1-3).

$$\forall (u_c, v_c) \notin E_c : Sel_{u_c} \neq 1 \vee Sel_{v_c} \neq 1 \quad (4)$$

$$Sum = \sum_{u \in V_c} Sel_u \cdot weight(u) \quad (5)$$

In practice, we do not use formulation specified in equation (4) but we use our `CLIQUE` constraint instead. This makes it possible to handle large clique graphs.

4.3 Critical Path Model

The length of the *critical path* of a pattern can be computed off-line but when the merging algorithm uses *bypassed* nodes, the size of the critical path can increase. This is the case, for example, for the second pattern from Figure 2, where its critical path after the merging was increased by the bypassed node “+1” (see Figure 3.b). To ensure that the length of the critical path does not grow beyond a given value, the length of the pattern’s critical path must be limited during the optimization process. This is achieved by replacing an original pattern by a new pattern. In this new pattern, each edge $(u_j, v_j) \in E_j$ from the path node is replaced by a path with an additional special node SN . Figure 5 shows the path node and a part of the pattern modified according to this rule. As the result, pattern P'_j contains the initial P_j regular nodes and special node SN .

Each node $u \in V_j$ of pattern P'_j is modeled by two finite domain variables: $Start_u$ and $Delay_u$. Variable $Delay_u$ for

Figure 5. Pattern transformation for critical path optimization.

regular nodes defines the latency of the node (denoted as $Latency(u)$). For special nodes $Delay_{SN_u} = 0$ if the corresponding path node is not selected in the maximal weighted clique and it is equal to the latency of the related path in P_i otherwise (constraint (6)). The data dependencies for P'_j are imposed by constraint (7). The latency of the critical path is limited by constraint (8) where ONS is a set of output nodes in P'_j and CPL is an imposed critical path latency.

$$\forall u \in V_c, u = (u_i, w_i, \dots, v_i)/(u_j, v_j) : \quad (6)$$

$$Delay_{SN_u} = Sel_u \cdot \sum_{n \in \{u_i, w_i, \dots, v_i\}} Latency(n)$$

$$\forall (u_j, v_j) \in E'_j : Start_{u_j} + Delay_{u_j} \leq Start_{v_j} \quad (7)$$

$$\forall u \in ONS : Start_u + Delay_u \leq CPL \quad (8)$$

4.4 Model with Multiplexers

When the compatible nodes originated from two patterns share the same node in the resulting merged pattern, multiplexers are often added. Figure 6 shows an example of two shared nodes. The first node needs a multiplexer while the second one does not need it since it shares the entire edge.

It may also happen that multiplexers are added on the critical path. For example, this is the case for the merged pattern depicted in Figure 3.a. In order to minimize the latency of the merged patterns, it is necessary to impose an adequate condition on the number of multiplexers on the critical path. We achieve this by introducing additional constraints. First, the critical path latency, CPL , is calculated for all patterns P_1, \dots, P_K already merged by the pattern merging algorithm described in section 4. This is defined as follows $CPL = Max\{Latency(P_1), \dots, Latency(P_K)\}$, where $Latency(P_i)$ computes the latency of pattern P_i . In the next step, for each pattern P_i with $Latency(P_i) = CPL$, a $SNCP_i$ set is generated. This set contains all nodes found on the critical path of pattern P_i . The nodes situated on the critical path have the mobility zero.

Figure 6. Multiplexers insertion after pattern merging.

```

for each  $u_i \in SNCP_i$ 
 $SSN_{u_i} = \emptyset$ ,  $SSN'_{u_i} = \emptyset$ 
  for each  $u \in V_c$ 
 if  $u = u_i/u_j$ 
 $SSN_{u_i} = SSN_{u_i} \cup \{Sel_{u_i}\}$ 
 if  $u = (v_i, u_i)/(u_j, v_j) \wedge v_i \in SNCP_i$ 
 $SSN'_{u_i} = SSN'_{u_i} \cup \{Sel_{u_i}\}$ 
 if  $u = (v_i, w_i, \dots, u_i)/(u_j, v_j) \wedge v_i \in SNCP_i$ 
 $SSN'_{u_i} = SSN'_{u_i} \cup \{Sel_{u_i}\}$ 

```

Figure 7. Generation algorithm for sets SSN_{u_i} and SSN'_{u_i} .

To express conditions on multiplexers, we create sets SSN_{u_i} and SSN'_{u_i} for each $u_i \in SNCP_i$. These sets contain Sel_{u_i} variables associated to nodes of compatibility graph CG and are defined in the algorithm depicted in Figure 7. If at least one variable from set SSN_{u_i} has value 1 it means that the corresponding node in CG has been selected and node u_i is shared in the resulting merged pattern. Similarly, if the value of a variable from set SSN'_{u_i} is 1, it means that the corresponding node in CG has been selected and the entire edge is merged (the node u_i is a destination node in the merged edge).

$$Mux_{u_i} = \begin{cases} 1 & \text{if } TNM_{u_i} > 0 \\ R_1 & \text{if } TNM_{u_i} = 0 \wedge SSN_{u_i} \neq \emptyset \wedge SSN'_{u_i} = \emptyset \\ R_2 & \text{if } TNM_{u_i} = 0 \wedge SSN_{u_i} \neq \emptyset \wedge SSN'_{u_i} \neq \emptyset \\ 0 & \text{if } TNM_{u_i} = 0 \wedge SSN_{u_i} = \emptyset \end{cases} \quad (9)$$

$$R_1 \Leftrightarrow \sum_{Sel \in SSN_{u_i}} Sel > 0$$

$$R_2 = R_1 \cdot R, \text{ where } R \Leftrightarrow \sum_{Sel \in SSN'_{u_i}} Sel = 0$$

Each node $u_i \in SNCP_j$ is modeled by two finite domain variables: $Start_{u_i}$ and Mux_{u_i} . The multiplexer variable Mux_{u_i} is defined by the constraint (9). The value of this variable is 1 if the multiplexer is added and 0 otherwise. The

first condition in constraint (9) specifies that a multiplexer already exists. Value $TNM_{u_i} > 0$ if node u_i is already shared and 0 otherwise. This variable is set in the update step of the iterative part of the pattern merging algorithm described in section 4. The second condition means that there is no multiplexer yet, but it would be needed when $R_1 = 1$, since the node is shared in the merged pattern. The next condition defines a situation when a multiplexer does not exist yet, but it would be needed if $R_1 = 1$ and $R_2 = 0$. This happens if node u_i is shared and the edge with the destination node u_i is not. The last condition says that there is no multiplexer and none need to be added.

In order to satisfy the condition about the number of multiplexers on the critical path, constraints (10) and (11) are imposed. Constraint (10) takes into account data dependencies between the nodes in the $SNCP_i$ set. These constraints make it possible to calculate the number of multiplexers in pattern P_i critical path. Constraint (11) bounds the number of multiplexers. ONS' is a set of output nodes in $SNCP_i$ and MNM is the maximal allowed number of multiplexers on pattern P_i critical paths.

$$\forall u_i, v_i \in SNCP_i, (u_i, v_i) \in E_i : Start_{u_i} + Mux_{u_i} \leq Start_{v_i} \quad (10)$$

$$\forall u \in ONS' : Start_u + Mux_u \leq MNM \quad (11)$$

5 Experimental Results

We have carried out extensive experiments to evaluate the quality of our method for pattern merging. All experiments have been run on 2GHz Intel Core Duo under the Mac OSX operating system. In this paper, we present two classes of examples. The first is an example of *EPIC decoder* application coming from [9]. The second experiment has been carried out for different sets of patterns identified by our system for MediaBench test suite of DSP applications [8].

Figure 8. Execution time in ms for pattern merging.

Table 2. Results for the EPIC decoder application [9].

Application	Input Patterns		Selected Optimizations					Compatibility Graph			Selected Nodes in Max. Weighted Clique			Time in sec	Merged Pattern			Area Imp. in %	
	nodes	edges	N	E	P	CP	NM	Nodes			Reg.	Edge	Path		node	edge	mux		
								Reg.	Edge	Path									
EPIC DECODER	12	11																	
	16	16	Yes	Yes				31	15	0	858	10	6	0	1.02	18	30	5	48%
	15	13	Yes	Yes				49	31	0	2717	15	9	0	0.85				
EPIC DECODER	12	11																	
	16	16	Yes	Yes	2			31	15	8	1151	10	6	1	3.71	18	25	3	50%
	15	13	Yes	Yes	2			49	28	12	3225	15	9	2	1.24				
EPIC DECODER	16	16																	
	12	11	Yes	Yes	2	Yes	0	31	15	2	1151	9	6	0	1.18	20	29	4	45%
	15	13	Yes	Yes	2	Yes	0	49	28	12	3225	13	8	1	2.15				

Table 2 gathers the detailed results obtained for three experiments carried out for the *EPIC decoder* application [9]. These experiments were performed using different optimization options. They illustrate the possibility of our system to carry out design space exploration under synthesis constraints. The first experiment corresponds to the original case from [9], where only node and edge sharing options (N and E) are selected. In this case, our system obtains the same results as those presented in [9]. In the second experiment, the path sharing option has been added ($P = 2$), which allows a maximum of two bypassed nodes on a path. This reduces the number of multiplexers by 40% and the number of edges by 16%. In the last experiment, the critical path cannot increase ($CP=Yes$) due to insertion of *bypassed* nodes and the number of multiplexers is limited to two ($NM=2$) on this path. The resulting merged pattern has only increased by two nodes, one edge and one multiplexer comparing to the second experiment. The system found optimal weighted cliques and proved their optimality.

Table 3 shows different results obtained for the set of patterns identified by our system for DSP applications from the MediaBench test suite [8]. The area reduction is specified in relation to the area of the set of patterns, and it is expressed in the number of combinational atoms (denoted as CA in Table 3) for 32 bits operators. We also specify the number of edges in the merged patterns. For each application from the MediaBench test suite, five experiments with the following options have been carried out (N, E, P, CP and NM are defined as previously).

- Exp.1 N=Yes
- Exp.2 N=Yes E=Yes P=2
- Exp.3 N=Yes E=Yes NM=0
- Exp.4 N=Yes E=Yes P=2 CP=Yes NM=0
- Exp.5 N=Yes E=Yes P=2 CP=Yes NM=2

The average area reduction (without interconnect area) for five experiments are 66.5%, 67.67%, 41.07%, 50.47%, 66.6% respectively. All weighted cliques found during pattern merging were proved optimal. As an example, Figure 8 shows the execution time for all applications (including the time for the optimality proof) for most restrictive Exp.4 experiment. The average execution time is only 0.1s.

Figure 9. Set of patterns for ARF application.

The complete example is presented in figures 9, 10 and 11. It shows the patterns obtained by our system for the auto regression filter (ARF), the merged pattern and the corresponding architecture of the reconfigurable ASIP processor respectively.

Figure 10. Merged pattern for ARF application.

6 Conclusions

In this paper we have presented a new approach to synthesis of reconfigurable cells, based on computational pattern merging. An important novelty of our approach lies in the way we combine different design constraints in synthesis. This is achieved by using a constraint programming framework that makes it possible to combine clique

Table 3. Pattern merging results for pattern sets identified by our system (MediaBench test suite).

Application	Nb. patterns	Area reduction in %					Area in CA for Altera Stratix2 EP2560					Number of Edges in merged pattern				
		Exp. 1	Exp. 2	Exp. 3	Exp. 4	Exp. 5	Exp. 1	Exp. 2	Exp. 3	Exp. 4	Exp. 5	Exp. 1	Exp. 2	Exp. 3	Exp. 4	Exp. 5
Auto Regression Filter	3	47	49	1	48	48	2180	2084	4168	2048	2048	20	14	24	14	14
Cosine	9	81	86	9	10	84	1476	1412	3164	2473	1473	35	36	67	48	44
Elliptic Wave Filter	8	80	80	72	73	78	1442	1442	2067	2003	1600	43	37	54	45	44
EPIC Collapse	7	67	68	13	23	67	1127	1059	2882	2576	1092	38	37	56	48	40
FIR	8	81	82	72	80	80	1378	1250	1971	1410	1378	35	24	41	35	35
JPEG IDCT	7	75	76	56	66	75	1379	1347	2469	1948	1379	36	32	47	42	37
JPEG Smooth Downsample	9	64	64	51	53	66	448	448	608	576	436	36	31	44	39	31
JPEG Write BMP Header	7	73	73	12	12	71	1073	1073	5548	4045	1137	26	26	64	62	32
MESA Feedback Points	5	50	54	38	40	54	1843	1715	2308	2212	1715	33	26	34	28	26
MESA Horner Bezier	5	59	60	35	48	60	1683	1619	2677	2148	1619	19	15	21	17	15
MESA Interpolate Aux	4	23	23	22	23	23	1684	1684	1716	1700	1684	19	19	22	20	19
MESA Matrix Multiplication	3	76	77	55	75	75	2340	2318	4520	2436	2436	35	32	56	41	40
MESA Smooth Triangle	9	78	79	66	66	75	2370	2278	3835	3770	2808	37	30	40	36	33
MPEG IDCT	6	63	63	51	61	63	1810	1804	2390	1861	1804	54	54	66	60	54
MPEG Motion Vector	7	81	81	63	79	80	1218	1218	2340	1314	1282	22	21	33	26	24
Average		66.53	67.67	41.07	50.47	66.6										

Figure 11. An example of ASIP processor build around MIPS processor core for ARF application.

finding, based on compatibility graphs, along with other design constraints. With this method we can generate cells that satisfy design constraint and optimize certain required design aspects.

Our experiments show rather high area reductions while generating different alternative merged cells depending on selected design constraints. For MediaBench test suite we have obtained cells that fulfill design constraints and save between 41% and 67% area.

References

- [1] U. Brandes and T. Erlebach. *Network Analysis: Methodological Foundations*. Springer, 2005.
- [2] P. Brisk, A. Kaplan, and M. Sarrafzadeh. Area-efficient instruction set synthesis for reconfigurable system-on-chip designs. *Proc. 41st Design Automation Conference*, pages 395–400, 2004.
- [3] N. Clark, H. Zhong, and S. Mahlke. Automated custom instruction generation for domain-specific processor accel-

eration. *IEEE Trans. Comput.*, 54(10):1258–1270, Oct. 2005.

- [4] J. Cong and W. Jiang. Pattern-based behavior synthesis for FPGA resource reduction. In *FPGA '08: Proceedings of the 16th international ACM/SIGDA symposium on Field programmable gate arrays*, pages 107–116, New York, NY, USA, 2008. ACM.
- [5] M. Corazao, M. Khalaf, L. Guerra, M. Potkonjak, and J. Rabaey. Performance optimization using template mapping for datapath-intensive high-level synthesis. *IEEE Trans. Computer-Aided Design*, 15(8):877–888, Aug. 2004.
- [6] Z. Huang, S. Malik, N. Moreano, and G. Araujo. The design of dynamically reconfigurable datapath coprocessors. *ACM Transaction in Embedded Computing Systems*, 3(2), May 2004.
- [7] K. Kuchcinski. Constraints-driven scheduling and resource assignment. *ACM Transactions on Design Automation of Electronic Systems (TODAES)*, 8(3):355–383, July 2003.
- [8] C. Lee, M. Potkonjak, and W. H. Mangione-Smith. MediaBench: A tool for evaluating and synthesizing multimedia and communications systems. In *International Symposium on Microarchitecture*, pages 330–335, 1997.
- [9] N. Moreano, E. Borin, C. de Souza, and G. Araujo. Efficient datapath merging for partially reconfigurable architectures. *IEEE Trans. Computer-Aided Design*, 24(7):969–980, July 2005.
- [10] J.-C. Régim. Solving the maximum clique problem with constraint programming. In *Proc. CPAIOR*, 2003.
- [11] C. Wolinski and K. Kuchcinski. Computation patterns identification for instruction set extensions implemented as reconfigurable hardware. In *The Int. Conf. on Engineering of Reconfigurable Systems and Algorithms*, Las Vegas, Nevada, USA, June 25–28, 2007.
- [12] C. Wolinski and K. Kuchcinski. Identification of application specific instructions based on sub-graph isomorphism constraints. In *IEEE 18th Intl. Conference on Application-specific Systems, Architectures and Processors*, Montréal, Canada, July 8–11, 2007.
- [13] C. Wolinski and K. Kuchcinski. Automatic selection of application-specific reconfigurable processor extensions. In *Proc. Design Automation and Test in Europe*, Munich, Germany, Mar. 10–14, 2008.