

DESIGN, AUTOMATION & TEST IN EUROPE

27 - 31 March, 2017 · STCC · Lausanne · Switzerland

The European Event for Electronic
System Design & Test

Hardware-Accelerated Dynamic Binary Translation

Rokicki Simon - Irista / Université de Rennes 1

Steven Derrien - Irista / Université de Rennes 1

Erven Rohou - Inria

Embedded Systems

Tight constraints in

- Power consumption
- Production cost
- Performance

Systems on a Chip

- Complex heterogeneous designs
- Heterogeneity brings new power/performance trade-off

Systems on a Chip

- Complex heterogeneous designs
- Heterogeneity brings new power/performance trade-off
- **Are there better trade-off?**

Architectural choice

Out-of-Order processor

- Dynamic Scheduling
- **Performance portability**
- Poor energy efficiency

VLIW processor

- Static scheduling
- No portability
- **High energy efficiency**

The best of both world ?

Dynamically translate native binaries into VLIW binaries:

- Performance close to Out-of-Order processor
- Energy consumption close to VLIW processor

Existing approaches

- Transmeta Code Morphing Software & Crusoe architectures

- x86 on VLIW architecture
- User experience polluted by cold-code execution penalty

- Nvidia Denver architecture

- ARM on VLIW architecture

- **Translation overhead is critical**

- **Too few information on closed platforms**

Our contribution

- Hardware accelerated DBT framework
 - **Make the DBT cheaper (time & energy)**
 - **First approach that try to accelerate binary translation**
- Open source framework
 - **Allows research**

Outline

- Hybrid-DBT Platform
 - How does it work?
 - What does it cost?
 - Focus on optimization levels
- Experimental Study
 - Impact on translation overhead
 - Impact on translation energy overhead
 - Impact on area utilization
- Conclusion & Future work

Outline

- **Hybrid-DBT Platform**
 - **How does it work?**
 - **What does it cost?**
 - **Focus on optimization levels**
- Experimental Study
 - Impact on translation overhead
 - Impact on translation energy overhead
 - Impact on area utilization
- Conclusion & Future work

How does it work?

- RISC-V binaries cannot be executed on VLIW

How does it work?

- Direct, naive translation from native to VLIW binaries
- Does not take advantage of Instruction Level Parallelism

How does it work?

- Build an Intermediate Representation (CFG + dependencies)
- Reschedule Instructions on VLIW execution units

How does it work?

- Code profiling to detect hotspot
- Optimization level 1 only on hotspots

What does it cost?

- Cycle/instr : number of cycles to translate one RISC-V instruction
- **Need to accelerate time consuming parts of the translation**

Hybrid-DBT framework

- **Hardware acceleration of critical steps of DBT**
 - **Can be seen as a hardware accelerated compiler back-end**

Focus on optimization level 0

- Critical for system reactivity

First-Pass Translation

- Implemented as a Finite State Machine
 - Translate each native instruction separately
 - Produces 1 VLIW instruction per cycle
 - 1 RISC-V instruction => up to 2 VLIW instructions
- Simple because ISA are similar

Focus on optimization level 1

- Critical to start exploiting VLIW capabilities

Goal of optimization level 1

Native Binaries

```
stw r5,0(r3)
ldw r3,0(r2)
addi r4,r1,1
sub r4,r4,r3
stw r4,0(r3)
movi r3,0
```


Exploit available ILP

- Compute dependencies
- Perform Instruction Scheduling

VLIW Binaries

```
nop stw r5,0(r3)
addi r4,r1,1 ldw r3,0(r2)
sub  r4,r4,r3 nop
movi r3,0 stw r4,0(r3)
```


Cost of optimization level 1

- Generate high-level IR
- Instruction scheduling on the IR

Cost of optimization level 1

- Generate high-level IR
- Instruction scheduling on the IR

- Instruction Scheduling is the bottleneck
 - **IR is designed to speed-up scheduling**

Choosing an Intermediate Representation

Native Binaries

```
stw r5,0(r3)
ldw r3,0(r2)
addi r4,r1,1
sub r4,r4,r3
stw r4,0(r3)
movi r3,0
```


VLIW Binaries

nop	stw r5,0(r3)
addi r4,r1,1	ldw r3,0(r2)
sub r4,r4,r3	nop
movi r3,0	stw r4,0(r3)

Choosing an Intermediate Representation

IR advantages:

- Direct access to dependencies and successors
- Regular structure (no pointers / variable size)

96													nbDep		nbDSucc		nbSucc		32				0	
op	registers[4]						succNames[8]																	
0-st	@g3 = 0	0	0	1	1	-	-	-	-	-	-	-	-											
1-lid	r1 = @g2	1	2	2	3	4	-	-	-	-	-	-	-											
2-addi	g1 = g1 1	0	1	1	3	-	-	-	-	-	-	-	-											
3-sub	r3 = r1 g1	2	1	2	4	5	-	-	-	-	-	-	-											
4-st	@g2 = r3	2	0	1	5	-	-	-	-	-	-	-	-											
5-mov	r3 = 0	2	0	0	-	-	-	-	-	-	-	-	-											

Details on hardware accelerators

- **Developing such accelerators using VHDL is out of reach**
- Accelerators are developed using High-Level Synthesis
 - Loops unrolling/pipelining
 - Memory partitioning
 - Memory accesses factorization
 - Explicit forwarding

**See paper for
more details !**

Outline

- Hybrid-DBT Platform
 - How does it work?
 - What does it cost?
 - Focus on optimization levels
- **Experimental Study**
 - **Impact on translation overhead**
 - **Impact on translation energy overhead**
 - **Impact on area utilization**
- Conclusion & Future work

Impact on translation overhead

- VLIW baseline is executed with ST200simVLIW
- **Fully functional** Hybrid-DBT platform on FPGA
 - JIT processor: Nios II
 - Altera DE2-115

Impact on translation overhead

- Cost of **optimization level 0** using the hardware accelerator

First-Pass Translator IR Builder IR Scheduler

Impact on translation overhead

- Cost of **optimization level 1** using the hardware accelerator

Impact on translation energy overhead

- Hybrid-DBT platform on ASIC:
 - Compiled with design compiler for **ASIC 65nm**
 - Design frequency: 250 MHz
 - **Gate-level simulation** with Modelsim
 - **Accurate power estimation**

Impact on translation energy overhead

- Energy-efficiency improvement using the hardware accelerator

Energy-efficiency vs software DBT

■ First-Pass Translator ■ IR Builder ■ IR Scheduler

Impact on translation energy overhead

- Energy-efficiency improvement using the hardware accelerator

Energy-efficiency vs software DBT

First-Pass Translator IR Builder IR Scheduler

Impact on area/resource cost

- Resource usage for all our platform components

Conclusion

- Presentation of Hybrid-DBT framework
 - Hardware accelerated DBT
 - Open-source DBT framework RISC-V to VLIW
 - Tested FPGA prototype
- Sources are available on GitHub: <https://github.com/srokicki/HybridDBT>

Future Work

- DBT to support hardware adaptability
- Exploring cost/impact of optimizations
- Comparison with existing RISC-V implementations (BOOM)

Questions

<https://github.com/srokicki/HybridDBT>