
Souběžný návrh hardware a software

(Language for Instruction Set Simulator-Oriented Model)

MPO ČR, FT-TA3/128, 2006-2010
Jazyk a vývojové prostředí pro návrh mikroprocesoru


1. Definice problému

int x=0;

x++;

Popis 
funkčních a 
nefunkčních 
požadavků

SoC, ASIP


� Různé přístupy při návrhu ASIP

� Dvě metodologie při návrhu ASIP

� Tradiční

� Dlouhý čas pro nalezení optimálního řešení

� Jazyky pro popis architektury (ADL)

� Poskytují plynulý vývoj software pro 
navrhovaný mikroprocesor

2. Návrh ASIP


Program

Překladač

Strojový kód Simulátor

Návrháři

Popis architektury

2. Návrh ASIP


3. Oblasti výzkum

� Nalezení vhodné abstrakce v ADL pro popis 
architektury (UML, apod.)

� Na základě popisu, vytvoření formálních modelů pro 
reprezentaci chování překladačů, simulátorů a vlastní
realizace

� Implementace formálních modelů v různých jazycích

� Ověření ekvivalence mezi simulátory a realizací


3. Oblasti výzkum – příklad 
formálních modelů

Dvojcestné párové
automaty

Konečný automat 
událostí

Graf procesů


3. Oblasti výzkum – některé výstupy
Produkty
2007
� Nástroje projektu Lissom pro práci s instrukční sadou, autorizovaný software, 2007

Autoři: Hruška Tomáš, Kolář Dušan, Lukáš Roman, Masařík Karel

Publikace
2007
� Masařík Karel, Hruška Tomáš, Kolář Dušan, Lukáš Roman: Roční zpráva 2007 projektu FT-

TA3/128 Jazyk a vývojové prostředí pro návrh mikroprocesoru, Brno, CZ, UIFS FIT VUT, 2007, 
s. 1-31

� Masařík Karel, Hruška Tomáš: Structural Equivalence between Architectural Descriptive and
Hardware Languages, In: A proceedings volume from the 4th International Conference on 
Cybernetics and Information Technologies, Systems and Applications CITSA 2007, Florida, US, 
IIIS, 2007, s. 40-45, ISBN 1-934272-10-8

2006
� Masařík Karel, Hruška Tomáš, Kolář Dušan: Language and Development Environment For

Microprocessor Design Of Embedded Systems, In: Proceedings of IFAC Workshop on 
PROGRAMMABLE DEVICES and EMBEDDED SYSTEMS PDeS 2006, Brno, CZ, FEKT VUT, 2006, 
s. 120-125, ISBN 80-214-3130-X

� Masařík Karel, Hruška Tomáš: UML in Design of ASIP, In: A proceedings volume from the 3rd 
IFAC Workshop on Discrete-Event System Design DESDes'06, Zielona Gora, PL, University of
Zielona Gora, 2006, s. 209-214, ISBN 83-7481-035-1

2005
� Lukáš Roman, Hruška Tomáš, Kolář Dušan, Masařík Karel: Two-Way Deterministic Translation

and Its Usage in Practice, In: Proceedings of 8th Spring International Conference - ISIM'05, 
Ostrava, CZ, MARQ, 2005, s. 101-107, ISBN 80-86840-09-3


4. Tým


5. 3xZ

� Zajímavá zadání disertační, diplomové a bakalářské práce -
Moderní metody návrhu mikroprocesorů (Prof. Hruška)
� Specifikační jazyk (UML pro návrh Systému na Čipu);
� Překladač C pro DSP architektury (Optimalizace překladače 

zaměřené na spotřebu energie, Automatické rozdělování
dat, Ladění optimalizovaného kódu, apod.);

� Simulace (Simulace Systému na Čipu);
� Realizace modelu v hardwarově popisném jazyce 

(Překladač jazyka C do VHDL, Překlad mezi jazyky pro 
popis architektury a hardwarovými jazyky, Ekvivalence mezi 
modely procesorů);

� Zázemí v rámci týmu
� Zahraniční stáž


