

A Real Time Wireless Network on Chip Architecture with an Efficient Gals Implementation

P. Vinothini¹, Dr. K.A.Dattatreya²

PG Scholar [VLSI Design], Adhiyamaan College of Engineering, Hosur, TN, India¹

Professor, Department of ECE, Adhiyamaan College of Engineering, Hosur, TN, India²

ABSTRACT: The NOC implements message passing communication through processor cores. It uses statically scheduled time-division multiplexing (TDM) to control the communication over a structure of links and network interfaces (NIs) to real-time guarantees. The area-efficient design is the result of two contributions: 1) asynchronous routers combined with TDM scheduling and 2) A novel NI micro architecture. In the result in a output in which data are transferred to the local memory of the sending core to the local memory of the receiving core, without any dynamic arbitration, buffering, and lock synchronization. In the proposed methodology wireless network on chip architecture incorporating necessary multicast Integration of WNoC (Wireless Network on Chip) architecture with Classical Bus based systems to overcome the disadvantages of both Classical and Network based methodologies. The efficiency of the proposed methodology is shown by comparing with existing method, directly into the consideration the resource requirement target is FPGA device.

I. INTRODUCTION

Design of algorithms and protocols for Network on Chip (NoC) interconnection systems investigate the following research issues: (i) Architecture analysis, intend to evaluate the main NoC architectures (ii) protocol design: investigation and proposal of novel transport and routing algorithms for the Spidergon Network on Chip. (iii) Network design: investigate the major issues in the actual NoC implementation and interconnection. The analysis and the characterization of protocols and architectures for NoC systems they propose throughout thesis have been obtained towards computer-based simulation. According to the International Technology Roadmap for decade complex systems, called Multi Processor System-on Chip (MPSoC), will contain billions of transistors running at a frequency of many Giga Hz.

The technology of semiconductors keeps on scaling down allowing more and more components to be installed within the same area of a chip. As a consequence complex systems that once required many microchips for being built, now can be fixed on a single microchip containing all the system and the interconnection channels connecting them. Examples of these capabilities are the recent eight-cores IBM's Cell processor installed on the Sony's Playstation III and the more futuristic eighty cores Intel's Teraflop processors.


Fig 1: Improvement in the semiconductor technology scales down to components on a chip

II. RELATED WORK

MPSOC (MULTIPROCESSOR SYSTEM ON CHIP)

A central and key element in future complex MPSoC is the global On-chip Communication Architecture (OCCA) or On Chip Interconnect (OCIN): the infrastructure that interconnects the components of a MPSoC and provides the means necessary for distributed computation among different processing elements. The natural evolution of the bus-based solution reported and the poorly scalable point to point networks are the new generation architectures called Network on-Chip (NoC) represented NoC are packet-switched communication networks derived from the parallel computing domain. They are based on a well-defined protocol stack same to the ISO/OSI seen in the network on computers. A layered-stack approach to the design of the on-chip inter-core communications can be defined accordingly with the communication-based methodology that community, the global on-chip communication is decomposed into layers similar to the ISO-OSI Reference Model. The protocol stack enables different services, providing to the programmer an abstraction of the communication framework. Layers through well-defined interfaces and they hide the low level.


Fig 2: Examples of communication structures in Systems-on-Chip

- Network level: handles issues related to the topology and the consequent routing scheme.
- Transport layer manages the end-to-end services and the packet segmentation/reassembly.

Upper levels can be viewed merged up to the Application as a sort of adaptation layer that implements (in HW or through part of an OS) services and ISO-OSI Reference Model exposes the NoC infrastructure according to a Message Passing (MP) programming paradigm. Despite the similarity discussed above, it is clear that the micro-network in the single chip domain differs from the wide-area networks under many different aspects.

ISO-OSI REFERENCE MODEL

Spatial locality of modules of the system: NoC components are installed on the same microchip so distances are minimal and predictable while the uniformity of the channels grant relatively reliable communications; reduced non-determinism of the on-chip traffic: as we will see NoC systems are divided in two main classes depending on the knowledge about the traffic they have to support. For all purpose NoC the traffic can vary depending on the application that is currently running. SoC networks instead are characterized by well known traffic patterns that are known at design time. The NoC then can be designed to exactly match therequirement of the application; energy and power constraints: NoC systems are designed to support either AC

or battery-powered systems. Controlling and minimizing the need of power is a vital aspect especially for portable systems such as phones and multimedia devices that will heavily rely on NoC interconnects; need of low cost and low complexity solutions: NoC interconnects will be extensively used in many commercial-oriented electronic devices.

The minimization of costs of all sort is an important aspect of for the development of these systems; reusability: by providing standard Network Interfaces the same network cable used to interconnect heterogeneous components that implement different tasks or algorithms and that are designed by third party companies.

CHIP MULTI PROCESSOR

(CMP) are networks designed to support any kind of traffic. At the network's design time no knowledge about the traffic is available. CMP hence are built to offer best effort services. Quality of services (QoS) capabilities can be granted by differentiating the traffic into classes of priorities each one assigned to a specific virtual channel (VC) or by providing guaranteed service levels on dedicated connection. CMP systems are mainly composed by similar components grouped such as sets of processors and memories. This allows the use of regular topologies often borrowed from the parallel computing world such as 2D Mesh, Torus, Ring etc...

SYSTEM ON CHIP

(SoC) are systems integrating heterogeneous components, often developed by third party companies at the purpose of building an application specific systems. In SoC often the traffic patterns are known since the design time hence the interconnection networks can be built to exactly match the application requirement. In SoC for embedded applications designers use standard industrial CAD-tool flows for the synthesis of a platform-specific NoC and must cope with an increasing


Fig 3: ISO-OSI Reference Model

III. EXISTING SYSTEM

The very essence of TDM is that it avoids buffering, flow-control, and dynamic arbitration. This implies that it should be possible to transfer data all the way from the SPM of one processor core into the SPM of another processor core without any buffering, flow control, and dynamic arbitration. The problem is that the DMA controllers operate autonomously and independently of the TDM-schedule. The first key feature of Argo is that we have moved the DMA controllers from the processor nodes into the NIs, where they are integrated with the TDM schedule. In a TDM-based NoC, all communication channels are assigned some time slots in the TDM

schedule, such that each channel has one bandwidth guarantees. DMA transfers have to be interleaved correspondingly, with one DMA controller per outgoing channel. On the other hand, the NI can only inject one packet at a time into the NoC, Fig. Block diagram showing the micro architecture of the Argo asynchronous router and the packet format. For clarity, the request and acknowledge handshake signals are not shown. And consequently, only one DMA controller can be active at a time. This allows a single table-based implementation of all the DMA controllers, where each entry of the table refers to one DMA controller, i.e., one outgoing channel. In addition, the dual-ported SPMs can be used for clock domain crossing. In this way, explicit clock domain crossings are needed only to program the DMA controllers; the actual transfer of message data does not require any synchronization.

The combination of interleaved DMAs and dual-ported SPMs creates a direct path from the SPM to the network of routers, avoiding the need for flow control and buffering in the NIs as well as latency for clock domain crossing for the message data. Flow control between NIs can be omitted, since the receiving SPMs always accept incoming transactions, i.e., offer a consumption guaranteed data are transferred from the source SPM across the NoC and into the destination SPM without any buffering, flow control, or clock domain crossings. The result is a very small and efficient NI implementation. Since NIs has the responsibility of enforcing the TDM schedule, we have chosen a clocked implementation. In contrast to an asynchronous implementation, a clocked one simplifies the synthesis process and the task of evaluating WCETs.


Fig 4: multiprocessor 2-D mesh NoC topology

ASYNCHRONOUS ARGOROUTER

The second key idea is to use asynchronous routers instead of clocked synchronous routers. A clocked synchronous router, as used, consists of a clocked router extended with bisynchronous FIFOs on all input ports. The use of an asynchronous router avoids the need for FIFOs—the necessary timing elasticity is provided by the router itself. The result is that the area and power consumption is reduced significantly, as we will see later. The Argo TDM router uses source routing, and in combination with the TDM scheme, which requires no flow control or buffering, the routers become very simple and efficient.

Organized by

Department of ECE, Adhiyamaan College of Engineering, Hosur, Tamilnadu, India


Fig. 10. Flow diagram for establishing wireline connectivity.

Fig 5: A Processor wireless Noc

The router is a three-stage pipeline: 1) link traversal; 2) header parsing unit (HPU); and 3) traversal of the Xbar switch. A router typically has five ports, and this allows the construction of mesh-type topologies.


Fig 6: Existing system topology

DISADVANTAGES


- 1) Increased complexity of the NIs because they must now include schedule tables and data buffers and
- 2) Increased communication latency due to TDM.

IV. PROPOSED SYSTEM

In this proposed methodology NOC architecture for classical bus based systems to overcome the limitations of GALS implementation by reducing routers and network interfaces.

In this proposed method only 2 routers and 2 network interfaces are used to give less area, power and fast latency.

Block diagram with proposed methodology


Top level block diagram with proposed methodology

ADVANTAGES

The proposed classical bus based NoC architecture design will make less area when compared to the existing GALS architecture which occupies less digital components.

The less no of digital components makes the gate-level counts in less number, which leads to increase the speed of the circuit and consumes less amount of power in the soc level integration.

V. LITERATURE SURVEY

An Asynchronous NOC Architecture Providing Low LatencyService and its Multi-level Design Framework.

Beigné, F. Clermidy, P. Vivet CEA-LETI, A. Clouard STMicroelectronics M. Renaudin TIMA Laboratory, CIS group 38031. With many tens of million transistors available on a single chip, the era of System-on-Chip has become a reality. Design and IP reuse is mandatory: chips integrate processor cores, DSPs, on-chip memories, IP-blocks, etc... A globally shared bus cannot meet the increasing demands of System-on-Chip interconnects, because the long-wire loads and resistances result in slow signal propagation. Alternative synchronous solutions,

such as bus hierarchy, point-to-point links, crossbars, still face the same issues: difficulties in timing validation and in connecting blocks running at different speeds, limited throughput versus power efficiency. Since three years, the term “Network-on-Chip” (NOC) has appeared.

The advantages of a NOC based architecture are numerous: high scalability and versatility, high throughput with good power efficiency. For very large scale integration, NOC are fully scalable, because the number of nodes can be increased to provide higher global throughput, without degrading local network link performances. NOC based architecture and packet switching provide dynamic communication possibilities, which lead to versatility. At chip level, the longest wires are only connected to two nodes which is good for local throughput. Finally, data communication and its associated power consumption can be reduced to only active network links. NOC protocols are commonly based on packet switching and cannot easily guarantee low latency.

Some NOC architectures based on “Quality of Service” have been proposed to solve communication latency and real time constraints. If previous inherent NOC properties solve most of current bus-based limitations, clock management of a NOC-based chip is still an issue when multi-clock synchronization is required. These NOC architectures should be implemented using Globally Asynchronous Locally Synchronous techniques (GALS), since interfacing synchronous and self-timed circuits is known to be feasible. Delay Insensitive (DI) asynchronous communication will moreover provide chip level communication robustness, ensuring functionality in a large voltage and process range. With DI encoding, delay variations, due to physical constraints such as crosstalk, are no longer an issue. Wire pipelining is easy to achieve at chip level by adding asynchronous latches, in order to re-power the signals while cutting-off the wire cycle time. Some asynchronous packet-switching interconnects have been previously proposed to address synchronous implementation issues. In a Delay Insensitive asynchronous interconnect using one-hot DI data encoding provides robustness.


Fig 7: NOC mesh network

MOUSETRAP: HIGH-SPEED TRANSITION-SIGNALING ASYNCHRONOUS PIPELINES

Montek Singh and Steven M. Nowick

A new asynchronous pipeline style, called MOUSETRAP, is introduced for high-speed applications. The pipeline uses standard blocks of static logic for processing data and simple level-sensitive D-latches to separate data items. An asynchronous, or clock less, circuit style was chosen for several reasons. First, while

synchronous designers are currently capable of achieving multi-gigahertz clock distributions, the task involves the ever-increasing challenges of design time, verification effort, clock skew, and power management, and interfacing with different timing domains. Second, since an asynchronous pipeline has no global clock, it has a natural elasticity: the number of data items in the pipeline, and the speeds of the external interfaces, can vary dynamically. As a result, the pipeline can gracefully interface with environments operating at different rates, including those subject to dynamic voltage scaling, thus facilitating modular and reusable design. Finally, the localized control of asynchronous pipelines is an excellent match for very high throughput fine-grain data path. The new pipeline is characterized by the simplicity of its structure and operation, as well as by ease of design. The data path uses standard transparent latches which are small and fast, and, for a basic linear pipeline, the asynchronous control consists of only a single gate per pipeline stage. Pipeline stages communicate only with immediate neighbour stages, and the timing constraints are all local, simple, and one-sided. While the proposed pipeline style has general applicability, a special focus of this paper is to target extremely high throughput. In particular, fine-grain, or “gate-level,” pipelines are proposed, where the function logic in each stage is only one gate deep. In each case, a new, highly-concurrent protocol is used; as a result, a basic MOUSETRAP pipeline without logic has a cycle time of only 5–6 CMOS gate delays (three components).

When a pipeline stage is waiting for data, its latch remains transparent; as soon as data enters the stage, it is captured by closing the latch behind it. While there have been other asynchronous pipelines that have used this kind of latching action each has its own limitations. In effect, our goal in this paper has been to build a “better mousetrap.” Post-layout simulations using SPICE are quite encouraging: a 2.10–2.38 GHz¹ throughput in a TSMC 0.18- m process. The paper is organized as follows. Section II introduces the new pipeline, including its structure and operation, some performance-oriented optimizations, and extensions to handle forks and joins. Section III presents previous work on synchronous pipelines. Strictly speaking, when referring to the throughput of asynchronous designs, the unit “gigahertz” should actually be interpreted as


Fig 8: Basic MOUSETRAP pipeline without logic processing.

APPLICATION OF NETWORK CALCULUS TO GUARANTEED SERVICE NETWORKS

Jean-Yves Le Boudec, Member, IEEE

They call network calculus a set of rules and results that can be used for computing tight bounds on delays, backlogs, and arrival envelopes in a lossless setting applicable to packet networks. Fundamental work has been pioneered by Parekh and Gallager and Cruz, where general bounds based on the concepts of arrival and service curves are derived. Other fundamental work for specific or general scheduling policies is described. Recently, this work has been extended and simplified independently and simultaneously under equivalent forms by Saroyan who gives a formal and general treatment of the concepts of arrival and service curves, two fundamental network calculus tools. The mathematics involved in network calculus uses min-plus algebra, as described. In this paper, we show how these results can be applied to derive general concepts for packet networks with guaranteed service.

They also provide a simple proof that shaping a traffic stream to conform with a burst constraint preserves the original constraints satisfied by the traffic stream. The Internet Engineering Task Force (IETF) is developing a framework for packet networks offering guaranteed quality of service. We show how the network calculus results mentioned above can be applied to derive general concepts for packet networks with guaranteed service. First, in Section IV, we show how rate-based schedulers can be modeled simply in a way that fits with the IETF framework. Secondly, in Section V, we introduce the general concept of deterministic effective bandwidth, which was introduced in a narrower context. We give a simple, general definition, and show that it is a convex function of the arrival curve. We also define similarly the deterministic equivalent capacity, by analogy to the work Third, and this was our initial motivation, we consider a connection admission control (CAC) method, for the case where connections are admitted onto an Asynchronous Transfer Mode (ATM) variable bit rate (VBR) trunk, or tunnel.


Fig 9: Input and output functions for GR scheduling


In such a case, the CAC method can be split into two sub problems: 1) predict the traffic for the next prediction period and 2) given a predicted traffic, find the optimal VBR trunk parameters that can carry the traffic. Point 2) is not as simple as for a conventional, constant bit rate (CBR) trunk, because, for a VBR trunk, there are three parameters to set, instead of one for CBR. It is point 2) that we solve in this paper, using network calculus. The VBR trunk is defined by a peak rate, a sustainable rate, and a burst tolerance. We find that, if a deterministic delay constraint is used, then there is always an optimal peak rate, which is the effective bandwidth of the arrival traffic. If the cost function for the VBR trunk is linear, then we find an explicit algorithm for computing the optimal VBR trunk characteristics.

Organized by


Department of ECE, Adhiyamaan College of Engineering, Hosur, Tamilnadu, India

VI. EXPERIMENTAL RESULT


MASTER


SLAVE 11 - SIMULATION OUTPUT


SLAVE 10-SIMULATION OUTPUT


SLAVE 01 - SIMULATION OUTPUT


IV. CONCLUSION AND FUTURE SCOPE

The proposed integrated NoC architecture design will make less area when compared to the existing network bus architecture which occupies less digital components. The less no of digital components makes the gate-level counts in less number, which leads to increase the speed of the circuit and consumes less amount of power in the soc level intregration. GALS based NOC architecture have been studied with literature papers. In Existing system number of routers and network interface cards are high to transfer data's between ip cores. Master output is discussed here. Reduced NI's & Routers will be discussed in Phase 2.

REFERENCES

- [1] W. J. Dally and B. Towles, "Route packets, not wires: On-chip interconnection networks," in Proc. Design Autom. Conf., Jun. 2001, pp. 684-689.
- [2] L. Benini and G. De Micheli, "Networks on chips: A new SoC paradigm," Computer, vol. 35, no. 1, pp. 70-78, Jan. 2002. This article has been accepted for inclusion in a future issue of this journal. Content is final as presented, with the exception of pagination. KASAPAKI et al.: ARGO: REAL-TIME NoC ARCHITECTURE WITH AN EFFICIENT GALS IMPLEMENTATION 13
- [3] F. Clermidy et al., "A 477 mWNoC-based digital baseband for MIMO 4G SDR," in IEEE Int. Solid-State Circuits Conf. Dig. Tech. Papers, Feb. 2010, pp. 278-279.
- [4] J. Howard et al., "A 48-core IA-32 processor in 45 nm CMOS using on-die message-passing and DVFS for performance and power scaling," IEEE J. Solid-State Circuits, vol. 46, no. 1, pp. 173-183, Jan. 2011.
- [5] L. A. Plana et al., "SpiNNaker: Design and implementation of a GALS multicore system-on-chip," ACM J. Emerg. Technol. Comput. Syst., vol. 7, no. 4, 2011, Art. ID 17.
- [6] L. Benini, E. Flamand, D. Fuin, and D. Melpignano, "P2012: Building an ecosystem for a scalable, modular and high-efficiency embedded computing accelerator," in Proc. Design, Autom. Test Eur. (DATE), Mar. 2012, pp. 983-987.
- [7] M. Schoeberl, D. V. Chong, W. Puffitsch, and J. Sparsø, "A timepredictable memory network-on-chip," in Proc. 14th Int. Workshop Worst-Case Execution Time Anal. (WCET), 2014, p. 53.