

ECEN 5623

IO Services

Be Boulder.
 University of Colorado **Boulder**

Service Response Timeline (With Intermediate Blocking)

Services and I/O

■ Initial Input I/O from Sensors

- Low-Rate Input: Byte or Word Input from Memory-Mapped Registers or I/O Ports
- High-Rate Input: Block Input from DMA Channels and Block Reads from FIFOs

■ Final Response I/O to Actuators

- Low-Rate Output: Byte or Word Writes Posted to Output FIFO or Bus Interface Queue
- High-Rate Output: Block Output on DMA Channels and Block Writes

■ Intermediate I/O

- During Service Execution, Memory Mapped Register I/O
- External Memory I/O
- Cache Loads and Write-Backs
- In Memory Input/Output from Service to Service

Service Integration Concepts

- Initial Sensor Input and Final Actuator Response Output
 - Device Interface Drivers
- Simple Service Has No Intermediate I/O Latency, No Synchronization

Complex Multi-Service Systems

- Multiple Services
- Synchronization Between Services
- Communication Between Services
- Multiple Sensor Input and Actuator Output Interfaces
- Intermediate I/O, Shared Memory, Messaging

Multi-Service Pipelines

Pipelined Architecture Review

- Recall that Pipeline Yields CPI of 1 or Less
- Instruction Completed Each CPU Clock
- Unless Pipeline Stalls!

Service Execution

$$WCET = [(CPI_{best-case} \times Longest_Path_Inst_Count) + Stall_Cycles] \times Clk_Period$$

- Efficiency of Execution
- Memory Access for Inter-Service Communication
- Bounded Intermediate I/O
- Ideally Lock Data and Code into Cache or Use Tightly Coupled Memory [Scratch Pad, Zero Wait State]

Service Efficiency

■ Path Length for a Release

- Instruction Count
- Longest Path Given Algorithm
 - Branches
 - Loop Iterations
 - Data Driven?

■ Path Execution

- Number of Cycles to Complete Path
- Clocks Per Instruction
- Number of Stall Cycles for Pipeline
 - Data Dependencies (Intermediate IO)
 - Cache Misses (Intermediate Memory Access)
 - Branch Mis-predictions (Small Penalty)

Hiding Intermediate IO Latency (Overlapping CPU and Bus I/O)

- ICT = Instruction Count Time
 - Time to execute a block of instructions with no stalls
 - CPU Cycles x CPU Clock Period
- IOT = Bus Interface IO Time
 - Bus IO Cycles x Bus Clock Period
- OR = Overlap Required
 - Percentage of CPU cycles that must be concurrent with I/O cycles
- NOA = Non-Overlap Allowable for S_i to meet D_i
 - Percentage of CPU cycles that can be in addition to IO cycle time without missing service deadline
- D_i = Deadline for Service S_i relative to release
 - interrupt or system call initiates S_i request and S_i execution
- CPI = Clocks Per Instruction for a block of instructions
 - IPC is Instructions Per Clock, Also Used, Just the Inverse (Superscalar, Pipelined)

Processing and I/O Time Overlap

- $D_i \geq IOT$ is required; otherwise if $D_i < IOT$, S_i is ***IO-Bound***
- $D_i \geq ICT$ is required; otherwise if $D_i < ICT$, S_i is ***CPU-Bound***
- $D_i \geq (IOT + ICT)$ **requires no overlap** of IOT with ICT
- if $D_i < (IOT + ICT)$ where ($D_i \geq IOT$ and $D_i \geq ICT$), **overlap of IOT with ICT is required**
- if $D_i < (IOT + ICT)$ where ($D_i < IOT$ or $D_i < ICT$), deadline ***Di can't be met regardless of overlap***

Service Execution Efficiency – Waiting on I/O from MMIO Bus and Memory

- $CPI_{worst-case} = (ICT + IOT) / ICT$

- $CPI_{best-case} = (\max(ICT, IOT)) / ICT$

- $CPI_{required} = D_i / ICT$

- $OR = 1 - [(D_i - IOT) / ICT]$

- $CPI_{required} = [ICT(1-OR) + IOT] / ICT$

- $NOA = (D_i - IOT) / ICT; OR + NOA = 1 \text{ (by definition)}$

Synchronization and Message Passing

■ Message Queues

- Provide Communication
- Provide Synchronization

■ Traditional Message Queue

- Message Size
- Internal Fragmentation

■ Heap Message Queue

- Messages Are Pointers
- Message Data in Heap

ENEA OSE

- Message Passing RTOS
- Advertised Advantages

Synchronization and Message Passing

■ Message Queues

- Provide Communication
- Provide Synchronization

■ Traditional Message Queue

- Message Size
- Internal Fragmentation

■ Heap Message Queue

- Messages Are Pointers
- Message Data in Heap

ENEA OSE

- Message Passing RTOS
- Advertised Advantages

What About Storage I/O

- Much Higher Latency than Off-Chip Memory or Bus MMIO
- Milliseconds of Latency Compared to GHz Core Clock Rates – 1 million to 1!
- Flash Better, But Still Slower than SRAM or DRAM
- Option #1 – Avoid Disk Drives and Flash I/O
- Option #2 – Pre-Buffer Storage I/O (Read-Ahead Cache), Post Write-backs (Write-Back Cache), MFU/MRU (Most Frequently Used / Most Recently Used) Kept in Read Cache

Parallel Processing Speed-up (Makes I/O Latency Worse?)

- Grid Data Processing Speed-up
 1. Multi-Core, Multi-threaded, Macro-blocks/Frames
 2. SIMD, Vector Instructions Operating over Large Words (Many Times Instruction Set Size)
 3. Co-Processor Operates in Parallel to CPU(s)

- SPMD – GPU or GP-GPU Co-Processor
 - PCI-Express Bus Interfaces
 - Transfer Program and Data to Co-Processor
 - Threads and Blocks to Transform Data Concurrently

- Image Data Processing – Few Data Dependencies
 - Good Speed-up by Amdahl's Law
 - P=Parallel Portion
 - (1-P)=Sequential Portion
 - S=# of Cores (Concurrency)
 - Overhead for Co-Processor
 - IO for Co-Processing

S is infinite here

$$\text{Max_Speed_Up} = \frac{1}{(1-P)+0}$$

$$\text{Multicore_Speed_Up} = \frac{1}{(1-P)+P/S}$$

Amdahl's Law – Infinite Cores

- Maximum Speed-up Driven by Sequential and Parallel Portions of Program
 - P = Parallel Portion
 - $(1-P)$ = Sequential Portion
 - Speed-up for Given Multi-core Architecture Function of # of Cores (Speed-up in Parallel Portions)

Multi-Core Speed-Up

Amdahl's Law - Speed-up with # Cores and Parallel Portion

Hiding Storage I/O Latency – Overlapping with Processing

- Simple Design – Each Thread has READ, PROCESS, WRITE-BACK Execution

- Frame rate is READ+PROCESS+WRITE latency – e.g. 10 fps for 100 milliseconds
 - If READ is 70 msec, PROCESS is 10 msec, and WRITE-BACK 20 msec, predominate time is IO time, not processing
 - Disk drive with 100 MB/sec READ rate can only read 16 fps, 62.5 msec READ latency

Hiding Storage I/O Latency

■ Schedule Multiple Overlapping Threads?

- Requires $N_{\text{threads}} = N_{\text{stages}} \times N_{\text{cores}}$
- 1.5 to 2x Number of Threads for SMT (Hyper-threading)
- For IO Stage Duration Similar to Processing Time
- More Threads if IO Time (Read+WB+Read) $\gg 3 \times$ Processing Time

Hiding Latency – Dedicated I/O

■ Schedule Reads Ahead of Processing

- Requires $N_{\text{threads}} = 2 + N_{\text{cores}}$
- Synchronize Frame Ready/Write-backs
- Balance Stage Read/Write-Back Latency to Processing
- 1.5 to 2x Threads for SMT (Hyper-threading)

Processing Latency Alone

■ Write Code with Memory Resident Frames

- Load Frames in Advance
- Process In-Memory Frames Over and Over
- Do No IO During Processing
- Provides Baseline Measurement of Processing Latency per Frame Alone
- Provides Method of Optimizing Processing Without IO Latency

I/O Latency Alone

- Comment Out Frame Transformation Code or Call Stubbed NULL Function
 - Provides Measurement of IO Frame Rate Alone
 - Essentially Zero Latency Transform
 - No Change Between Input Frames and Output Frames
 - Allows for Tuning of IO Scheduler and Threading

Tips for Linux I/O Scheduling

- `blockdev --getra /dev/sda`
 - Should return 256
 - Means that reads read-ahead up to 128K
 - Function calls – read, fread should request as much as possible
 - Check “actual bytes read”, re-read as needed in a loop
- `blockdev --setra /dev/sda 16384 (8MB)`
- **Switch CFQ to Deadline**
 - Use “lsscsi” to verify your disk is /dev/sda ... substitute block driver interface used for file system if not sda
 - `cat /sys/block/sda/queue/scheduler`
 - `echo deadline > /sys/block/sda/queue/scheduler`
- Options are noop, cfq, deadline, anticipatory