Phased Scheduling of Stream Programs

Michal Karczmarek, William Thies and Saman Amarasinghe

MIT LCS
Streaming Application Domain

- Based on audio, video and data streams
- Increasingly prevalent
 - Embedded systems
 - Cell phones, handheld computers, etc.
 - Desktop applications
 - Streaming media
 - Software radio
 - Real-time encryption
 - High-performance servers
 - Software Routers (ex. Click)
 - Cell phone base stations
 - HDTV editing consoles
Properties of Stream Programs

- A large (possibly infinite) amount of data
 - Limited lifespan of each data item
 - Little processing of each data item
- A regular, static computation pattern
 - Stream program structure is relatively constant
 - A lot of opportunities for compiler optimizations
StreamIt Language

- Streaming Language from MIT LCS
- Similar to Synchronous Data Flow (SDF)
- Provides hierarchy & structure
- Four Structures:
 - Filter
 - Pipeline
 - SplitJoin
 - FeedbackLoop
- All Structures have Single-Input Channel Single-Output Channel
- Filters allow ‘peeking’ – looking at items which are not consumed
Our Contributions

New scheduling technique called Phased Scheduling

- Small buffer sizes for hierarchical programs
- Fine grained control over schedule size vs buffer size tradeoff
- Allows for separate compilation by always avoiding deadlock
- Performs initialization for peeking Filters
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Stream Programs

- Consist of Filters and Channels
- Filters perform computation
- Channels act as FIFO queues for data between Filters
Filters

- Execute a work function which:
 - Consumes data from their input
 - Produces data to their output
- Filters consume and produce constant amount of data on every execution of the work function
 - Rates are known at compilation time
- Filter executions are atomic
Stream Program Schedule

- Describes the order in which filters are executed
- Needs to manage grossly mismatched rates between filters
- Manages data buffered up in channels between filters
- Controls latency of data processing
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
StreamIt - Filter

- Performs the computation
- Consumes pop data items
- Produces push data items
- Inspects peek data items
StreamIt - Filter

- Example:
 - FIR filter

![FIR filter diagram]

peek = 3 pop = 1
push = 1
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
StreamIt - Filter

- **Example:**
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - push = 1
 - peek = 3 pop = 1
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - And again…
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - And again…

```
peek = 3 pop = 1
push = 1
```
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - And again…

FIR

peek = 3 pop = 1
push = 1
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - And again…

peek = 3 pop = 1
push = 1
StreamIt - Filter

- Example:
 - FIR filter
 - Inspects 3 data items
 - Consumes 1 data item
 - Produces 1 data item
 - And again…
StreamIt Pipeline

- Connects multiple components together
- Sequential (data-wise) computation
- Inserts implicit buffers between them
StreamIt SplitJoin

- Also connects several components together
- Parallel computation construct
- Allows for computation of same data (DUPLICATE splitter) or different data (ROUND_ROBIN splitter)
StreamIt FeedbackLoop

- ONLY structure to allow data cycles
- Needs initialization on feedbackPath
- Amount of data on feedbackPath is \(\text{delay} \)
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Scheduling – Steady State

- Every valid stream graph has a Steady State
- Steady State does not change amount of data buffered between components
- Steady State can be executed repeatedly forever without growing buffers
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of 2
Steady State Example

- A executes 2 times
 - pushes $2 \times 3 = 6$ items
- B executes 3 times
 - pops $3 \times 2 = 6$ items
- Number of data items stored between Filters does not change
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - pop = 1
 - A
 - push = 3
 - pop = 2
 - B
 - push = 1
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - A
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - A
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - A

```
1
pop = 1
A
push = 3

3
pop = 2
B
push = 1

0
```
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AA

\[
\begin{align*}
\text{pop} &= 1 \\
\text{push} &= 3 \\
\text{pop} &= 2 \\
\text{push} &= 1 \\
\end{align*}
\]
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AA
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AA
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABB

```
0
A
push = 3

2
B
pop = 2
push = 1

1
```
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - A
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - A
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - A
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - AB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - AB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - AB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABA
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABA
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABA
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABAB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABABB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABABB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABABB
Steady State Example

- 3:2 Rate Converter
- First filter (A) upsamples by factor of 3
- Second filter (B) downsamples by factor of two
- Schedule:
 - AABBB
 - ABABB
Steady State Example - Buffers

- **AABBB** requires 6 data items of buffer space between filters A and B
- **ABABBB** requires 4 data items of buffer space between filters A and B

![Diagram showing buffer states and operations.](image)
Steady State Example - Latency

- AABBB – First data item output after third execution of an filter
 - Also A already consumed 2 data items
- ABABB – First data item output after second execution of an filter
 - A consumed only 1 data item
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - pop = 1
 - push = 3
 - peek = 3, pop = 2
 - push = 1
 - 0
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - A

```
pop = 1
push = 3
peek = 3, pop = 2
push = 1
```
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - AA
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - AAB
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - AABB
 - Can’t execute B again!
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - AABB
 - Can’t execute B again!
- Can’t execute A one extra time:
 - AABB
Filter Peeking provides a new challenge

Just Steady State doesn’t work:
- AABB
- Can’t execute B again!

Can’t execute A one extra time:
- AABBA
Initialization

- Filter Peeking provides a new challenge
- Just Steady State doesn’t work:
 - AABB
 - Can’t execute B again!
- Can’t execute A one extra time:
 - AABBBAB
 - Left 3 items between A and B!
Initialization

- Must have data between A and B before starting execution of Steady State Schedule
- Construct two schedules:
 - One for Initialization
 - One for Steady State
- Initialization Schedule leaves data in buffers so Steady State can execute
Initialization

- Initialization Schedule:
 - pop = 1
 - push = 3
 - peek = 3, pop = 2
 - push = 1
Initialization

- Initialization Schedule:
 - A
 - pop = 1
 - push = 3
 - B
 - peek = 3, pop = 2
 - push = 1
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
 - A
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
 - AA
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
 - AAB
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
 - AABB
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B
- Steady State Schedule:
 - AABBB
Initialization

- Initialization Schedule:
 - A
 - Leave 3 items between A and B

- Steady State Schedule:
 - AABBB
 - Leave 3 items between A and B
Initialization

- **Initialization Schedule:**
 - A
 - Leave 3 items between A and B

- **Steady State Schedule:**
 - AABBB
 - Leave 3 items between A and B

- See paper for more details
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Scheduling

- Steady State tells us how many times each component needs to execute
- Need to decide on an order of execution
- Order of execution affects
 - Buffer size
 - Schedule size
 - Latency
Single Appearance Scheduling (SAS)

- Every Filter is listed in the schedule only once
- Use loop-nests to express the multiplicity of execution of Filters
- Buffer size is not optimal
- Schedule size is minimal
Schedule Size

- Schedules can be stored in two ways
 - Explicitly – in a schedule data structure
 - Implicitly – as code which executes the schedule’s loop-nests
- Schedule size = number of appearances of nodes (filters and splitters/joiners) in the schedule
 - Single appearance schedule size is same as number of nodes in the program
 - Other scheduling techniques can have larger size
 - SAS schedule size is minimal: all nodes must appear in every schedule at least once
Example: CD-DAT

CD to Digital Audio Tape rate converter

Mismatched rates cause large number of executions in Steady State
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!
SAS Example – Buffer Size

- **Naïve SAS schedule:**
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- **Optimal SAS CD-DAT schedule:**
 - 49\{3A 2B\} 4\{7C 8D\}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule:
 - 49\{3A 2B\} 4\{7C 8D\}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule:
 - 49{3A 2B} 4{7C 8D}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule:
 - 49{3A 2B} 4{7C 8D}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule: 7 *
 - 49\{3A 2B\} 4\{7C 8D\}
 - Required Buffer size: 258
Naïve SAS schedule:
- 147A 98B 28C 32D
- Required Buffer Size: 714
- Unnecessarily large buffer requirements!

Optimal SAS CD-DAT schedule:
- 49\{3A 2B\} 4\{7C 8D\}
- Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!
- Optimal SAS CD-DAT schedule:
 - 49{3A 2B} 4{7C 8D}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule:
 - 49{3A 2B} 4{7C 8D}
 - Required Buffer size: 258
SAS Example – Buffer Size

- Naïve SAS schedule:
 - 147A 98B 28C 32D
 - Required Buffer Size: 714
 - Unnecessarily large buffer requirements!

- Optimal SAS CD-DAT schedule:
 - 49{3A 2B} 4{7C 8D}
 - Required Buffer size: 258
Pull Schedule Example – Buffer Size

- **Pull Scheduling:**
 - Always execute the bottom-most element possible
- **CD-DAT schedule:**
 - 2A B A B 2A B A B C D … A B C 2D
 - Required Buffer Size: 26
 - 251 entries in the schedule
- **Hard to implement efficiently, as schedule is VERY large**
SAS vs Pull Schedule

<table>
<thead>
<tr>
<th></th>
<th>Buffer Size</th>
<th>Schedule Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>SAS</td>
<td>258</td>
<td>4</td>
</tr>
<tr>
<td>Pull Schedule</td>
<td>26</td>
<td>251</td>
</tr>
</tbody>
</table>

Need something in between SAS and Pull Scheduling
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Phased Scheduling

- **Idea:**
 - What if we take the naïve SAS schedule, and divide it into \(n \) roughly equal phases?
 - Buffer requirements would reduce roughly by factor of \(n \)
 - Schedule size would increase by factor of \(n \)
 - May be OK, because buffer requirements dominate schedule size anyway!
Phased Scheduling

- Try \(n = 2 \):
- Two phases are:
 - 74A 49B 14C 16D
 - 73A 49B 14C 16D
- Total Buffer Size: 358
- Small schedule increase
- Greater \(n \) for bigger savings
Phased Scheduling

- Try $n = 3$:
- Three phases are:
 - $48A$ $32B$ $9C$ $10D$
 - $53A$ $35B$ $10C$ $11D$
 - $46A$ $31B$ $9C$ $11D$
- Total Buffer Size: 259
- Basically matched best SAS result
 - Best SAS was 258
Try $n = 28$:

- The phases are:
 - 6A 4B 1C 1D
 - 5A 3B 1C 1D
 - ...
 - 4A 3B 1C 2D

- Total Buffer Size: 35
- Drastically beat best SAS result
 - Best SAS was 258
- Close to minimal amount (pull schedule)
 - Pull schedule was 26
CD-DAT Comparison: SAS vs Pull vs Phased

<table>
<thead>
<tr>
<th></th>
<th>Buffer Size</th>
<th>Schedule Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>SAS</td>
<td>258</td>
<td>4</td>
</tr>
<tr>
<td>Pull Schedule</td>
<td>26</td>
<td>251</td>
</tr>
<tr>
<td>Phased Schedule</td>
<td>35</td>
<td>52</td>
</tr>
</tbody>
</table>
Phased Scheduling

- Apply technique hierarchically
- Children have several phases which all have to be executed
- Automatically supports cyclo-static filters
- Children pop/push less data, so can manage parent’s buffer sizes more efficiently
Phased Scheduling

- What if a Steady State of a component of a Feedback Loop required more data than available?
- Single Appearance couldn’t do separate compilation!
- Phased Scheduling can provide a fine-grained schedule, which will always allow separate compilation (if possible at all)
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Minimal Latency Schedule

- Every Phase consumes as few items as possible to produce at least one data item
- Every Phase produces as many data items as possible
- Guarantees any schedulable program will be scheduled without deadlock
- Allows for separate compilation
- For details, see our paper
Minimal Latency Scheduling

- Simple Feedback Loop with a tight delay constraint
- Not possible to schedule using SAS
- Can schedule using Phased Scheduling
 - Use Minimal Latency Scheduling
Minimal Latency Scheduling

- Minimal Latency Phased Schedule:
Minimal Latency Scheduling

- Minimal Latency Phased Schedule:
 - join 2B 5split L
Minimal Latency Scheduling

- Minimal Latency Phased Schedule:
 - join 2B 5split L
 - join 2B 5split L

\[\text{delay} = 10 \]
Minimal Latency Scheduling

- Minimal Latency Phased Schedule:
 - join 2B 5split L
 - join 2B 5split L
 - join 2B 5split L

\[\text{delay} = 10 \]
Minimal Latency Scheduling

- Minimal Latency Phased Schedule:
 - join 2B 5split L
 - join 2B 5split L
 - join 2B 5split L
 - join 2B 5split 2L
Minimal Latency Schedule

- Minimal Latency Phased Schedule:
 - join 2B 5split L
 - join 2B 5split L
 - join 2B 5split L
 - join 2B 5split 2L

- Can also be expressed as:
 - 3 {join 2B 5split L}
 - join 2B 5split 2L

- Common to have repeated Phases
Why not SAS?

- Naïve SAS schedule
 - 4join 8B 20split 5L:
 - Not valid because 4join consumes 20 data items
- Would like to form a loop-nest that includes join and L
- But multiplicity of executions of L and join have no common divisors
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Results

- SAS vs Minimal Latency
- Used 17 applications
 - 9 from our ASPLOS paper
 - 2 artificial benchmarks
 - 2 from Murthy99
 - Remaining 4 from our internal applications
Results - Buffer Size
Results – Schedule Size
Results - Combined
Overview

- General Stream Concepts
- StreamIt Details
- Program Steady State and Initialization
- Single Appearance and Pull Scheduling
- Phased Scheduling
 - Minimal Latency
- Results
- Related Work and Conclusion
Related Work

- Synchronous Data Flow (SDF)
- Ptolemy [Lee et al.]
- Many results for SAS on SDF
 - Memory Efficient Scheduling [Bhattacharyya97]
 - Buffer Merging [Murthy99]
- Cyclo-Static [Bilsen96]
- Peeking in US Navy Processing Graph Method [Goddard2000]
- Languages: LUSTRE, Esterel, Signal
Conclusion

Presented Phased Scheduling Algorithm

- Provides efficient interface for hierarchical scheduling
- Enables separate compilation with safety from deadlock
- Provides flexible buffer / schedule size trade-off
- Reduces latency of data throughput

Step towards a large scale hierarchical stream programming model
Phased Scheduling of Stream Programs

StreamIt Homepage

http://cag.lcs.mit.edu/streamit