Intro to HW Design & Externs for P4→NetFPGA

CS344 – **Lecture 5**

Announcements

Updated deliverable description for next Tuesday

- Implement most of the required functionality
- Make sure baseline tests are passing
- Add your own!
- Out of town: May 3rd 6th (Interoperability test May 9th)
 - Office hours on May 3rd cancelled
 - Office hours on May 7th added

Outline

• Goal 1:

Build our own stateful extern for P4→NetFPGA

Approach:

- Intro to HW design
- Finite State Machines a recipe for success
- Build our stateful extern
- Test it out

• Goal 2:

Packet parsing in HDL

Logic Gates

AND Gate

Α	В	Υ
0	0	0
0	1	0
1	0	0
1	1	1

OR Gate

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	1

XOR Gate

Α	В	Υ
0	0	0
0	1	1
1	0	1
1	1	0

Software vs Hardware Design

Software Design

- Functionality as sequence of instructions for CPU
- Language: C, C++, Python, etc.

Hardware Design

- Functionality as digital circuit
- Language: Verilog, VHDL

A simple example:

```
if (a > b) {
 res = a;
}
else {
 res = b;
}
return res;
```

A Simple Example

Software (C)

```
if (a > b) {
 res = a;
 else {
 res = b;
 return res;
 cmp a b tmp
 begz tmp else
 store r0 a
 return
else: store r0 b
 return
```

Hardware (Verilog)

```
wire a, b;
reg res;
always @(*)
 if (a > b) begin
 res = a;
 end
 else begin
 res = b;
 end
a
b
 res
```

Verilog

Basic data types:

- reg
 - Example: reg [7:0] A;
 - Can be used to hold state
- o wire
 - Example: wire [15:0] B;
 - Used for combinational (stateless) logic only

Example Usage:

```
OB = {A[7:0], A[7:0]}; // Assignment of bits
```

oreg [31:0] Mem [0:1023]; // 1K word memory

Combinational vs Sequential Logic

Combinational Logic

- Made of logic gates
- No memory elements
- Outputs settle to stable values after "short" logic delay

Sequential

- Combinational circuits and memory elements
- Used to store state
- Output depends on inputs and current state

Adding State: Flip-Flop


```
reg res;
always @(posedge clk)
 if (rst)
 res <= 0;
 else
 res <= res_next;</pre>
```


Register the Output

```
wire a, b;
reg res next;
 reg res;
always @(*)
 always @ (posedge clk)
 if (a > b) begin
 if (rst)
 res next = a;
 res <= 0;
 end
 else
 else begin
 res <= res next; |
 res next = b;
 end
 clk rst
 res_next
 res
 D_out
 D in
 Combinational Logic
 Sequential Logic
```

Avoid Latches!

else

a = c;


```
a = b;
```


```
always @(*) begin
 a = c;
 if (enable)
 a = b;
end
```


Set Up Time Constraints

Assumes clock is perfectly synchronized at all flip-flops!

Set Up Time Constraints

Set Up Time Constraints

Finite State Machine (FSM)

FSMs Are Everywhere...

What is an FPGA?

What is an FPGA?

FPGA Design Flow

RTL Design

Describe design in HDL

RTL Simulation

Synthesis

Decompose design into well defined logic blocks that are available on FPGA

Place and Route

Figure out exactly which logic blocks to use and how to route between them

HW Testing

P4-NetFPGA Extern Function library

HDL modules invoked from within P4 programs

Stateful Atoms [1]

Atom	Description
R/W	Read or write state
RAW	Read, add to, or overwrite state
PRAW	Predicated version of RAW
ifElseRAW	Two RAWs, one each for when predicate is true or false
Sub	IfElseRAW with stateful subtraction capability

Stateless Externs

Atom Description

IP Checksum Given an IP header, compute IP checksum

LRC Longitudinal redundancy check, simple hash function
timestamp Generate timestamp (granularity of 5 ns)

Add your own!

Build a new extern: reg_srw

Specifications:

- Single state variable
- Can either read or write state
- Produces result in 1 clock cycle
- Not accessible by control-plane

• P4 API:

reg_srw Next State Logic

opcodes:

- READ = 0
- WRITE = 1


```
wire valid, opcode;
wire [7:0] newVal;
reg [7:0] state_next;
always @(*)
 if (valid & opcode)
 state_next = newVal;
 else
 state_next = state;
```

reg srw Finite State Machine

opcodes:

- READ = 0
- WRITE = 1


```
wire valid, opcode;
wire [7:0] newVal;
reg [7:0] state next;
always @(*)
 if (valid & opcode)
 state next = newVal;
 else
 state next = state;
reg [7:0] state;
always @ (posedge clk)
 if (rst)
 state <= 0;
 else
 state <= state next;</pre>
```

Register the Outputs

Register the Outputs

More Advanced State Machines

```
localparam STATE 1 = 0;
localparam STATE 2 = 1;
reg state, state next;
reg [1:0] output 1;
always @(*) begin
 // defaults
 state next = state;
 outpu\overline{t} 1 = 1;
 case (\overline{s}tate)
 STATE 1: begin
 \overline{\text{output 1}} = 1;
 state \overline{next} = STATE 2;
 end
 STATE 2: begin
 o\overline{u}tput 1 = 2;
 state \overline{n}ext = STATE 1;
 end
 endcase
end
always @(posedge clk) begin
 if (rst)
 state <= STATE 1;</pre>
 else
 state <= state next;</pre>
end
```


SDNet Extern API

P4 API:

HDL Interface:

```
module my reg srw (
  input
 clk,
  input
 rst,
  input
 input VALID,
 input DATA,
  input
 [REG WIDTH+OP WIDTH:0]
 output VALID,
  output
 [REG WIDTH-1:0]
 output DATA
  output
);
wire valid, stateful valid, opcode;
wire [REG WIDTH-1:0] newVal;
assign valid = input VALID;
assign {stateful valid, newVal, opcode} = input DATA;
```


Stateful_Valid Signal

```
bit<8> result;
if (p.hdr.invoke == 1) {
 myReg_reg_srw(0, REG_WRITE, result);
} else {
 result = 32;
}
```

Two cases:

- p.hdr.invoke == 1 → stateful_valid signal will be set
- p.hdr.invoke != 1 → stateful_valid signal will not be set
- valid signal will be asserted in both cases

State Machine

SDNet Extern API

HDL Interface:

```
module @MODULE NAME@#(
  parameter REG WIDTH = @REG WIDTH@,
  parameter OP WIDTH = 1)
  input
 clk lookup,
  input
 rst,
  input
 tuple in @EXTERN NAME@ input VALID,
 tuple in @EXTERN NAME@ input DATA,
  input
 [REG WIDTH+OP WIDTH:0]
 tuple out @EXTERN NAME@ output VALID,
  output
  output [REG WIDTH-1:0]
 tuple out @EXTERN NAME@ output DATA
);
wire valid, stateful valid, opcode;
wire [REG WIDTH-1:0] newVal;
assign valid = tuple in @EXTERN NAME@ input VALID;
assign {stateful valid, newVal, opcode} = tuple in @EXTERN NAME@ input DATA;
```

Adding extern support to P4→NetFPGA

• Update file: \$SUME_SDNET/bin/extern_data.py

Commands used:

- extern name full name of extern function, determined by SDNet
- o module name name of the top level extern module, determined by SDNet
- input_width(field) width in bits of an input field, determined by P4 programmer

Putting it all together: EXTERN_reg_srw_template.v

```
module @MODULE NAME@#(
  parameter REG WIDTH = @REG WIDTH@,
  parameter OP WIDTH = 1)
  input
 clk lookup,
  input
 rst,
 tuple in @EXTERN NAME@ input VALID,
  input
 tuple in @EXTERN NAME@ input DATA,
  input
 [REG WIDTH+OP WIDTH:0]
 tuple out @EXTERN NAME@ output VALID,
  output
 tuple out @EXTERN NAME@ output DATA
  output
 [REG WIDTH-1:0]
);
// wire and reg declarations
wire valid, stateful valid, opcode;
wire [REG WIDTH-1:0] newVal;
reg [REG WIDTH-1:0] state, state next;
reg valid out;
// decoding the inputs
assign valid = tuple in @EXTERN NAME@ input VALID;
assign {stateful valid, newVal, opcode}
 = tuple in @EXTERN NAME@ input DATA;
// next state logic
always @(*)
 if (valid & stateful valid & opcode)
 state next = newVal;
 else
 state next = state;
```

```
// state update / output logic
always @(posedge clk_lookup)
 if (rst) begin
 state <= 0;
 valid_out <= 0;
end
 else begin
 state <= state_next;
 valid_out <= valid;
end

// wire up the outputs
assign tuple_out_@EXTERN_NAME@_output_VALID = valid_out;
assign tuple_out_@EXTERN_NAME@_output_DATA = state;
endmodule</pre>
```

Using our new extern: srw_test.p4


```
// extern declaration
#define REG READ 0
#define REG_WRITE 1
@Xilinx MaxLatency(1)
@Xilinx ControlWidth(0)
extern void myReg reg srw(in bit<8> newVal,
 in bit opCode,
 out bit<8> result);
// match-action pipeline
control TopPipe (inout Parsed packet p,
 inout user metadata t user metadata,
 inout digest data t digest data,
 inout sume metadata t sume metadata) {
 apply {
 bit<16> newVal:
 bit opcode;
 if (p.ethernet.etherType > 10) {
 newVal = p.ethernet.etherType;
 opcode = REG WRITE;
 } else {
 newVal = 0; // unused
 opcode = REG READ;
 myReg reg srw(newVal, opcode, p.ethernet.etherType);
```

What we didn't cover

- Externs with control-plane interface
- BRAM based stateful extern
- Extern C++ implementations

AXI4 Stream Interface

Standardized interface for streaming packets between modules

AXI4 Stream Interface

• Standardized interface for streaming packets between modules

AXI4-Stream	Description
TDATA	Data Stream
TKEEP	Marks NULL bytes (i.e. byte enable)
TVALID	Valid Indication
TREADY	Flow control indication
TLAST	Indicates final word of packet
TUSER	Out of band metadata

AXI4-Stream Handshake

- TVALID & TREADY → data is being transferred
- TVALID & TREADY & TLAST → the final word of the pkt is being transferred

TUSER Bus for SimpleSumeSwitch

```
/* standard sume switch metadata */
struct sume_metadata_t {
 bit<16> dma_q_size;
 bit<16> nf3_q_size;
 bit<16> nf2_q_size;
 bit<16> nf1_q_size;
 bit<16> nf0_q_size;
 bit<8> send_dig_to_cpu; // send_digest_data_to_CPU
 bit<8> dst_port; // one-hot_encoded
 bit<8> src_port; // one-hot_encoded
 bit<16> pkt_len; // unsigned_int
}
```

HDL Ethernet Parser

```
always @(*) begin
 // default values
 src mac w
 = 0;
 dst mac w = 0;
 eth done w = 0;
 src port w
 = 0;
 state next
 = state;
 case(state)
 /* read the input source header and get the first word */
 READ MAC ADDRESSES: begin
 if(valid) begin
 src port w = tuser[SRC PORT POS+7:SRC PORT POS];
 dst mac w = tdata[47:0];
 src mac w = tdata[95:48];
 eth done w = 1;
 state next = WAIT EOP;
 end
 end // case: READ WORD 1
 WAIT EOP: begin
 if(valid && tlast)
 state next = READ MAC ADDRESSES;
 end
 endcase // case(state)
end // always @ (*)
```

```
always @(posedge clk) begin
 if(reset) begin
 src port <= {NUM QUEUES{1'b0}};</pre>
 dst mac <= 48'b0;
 src mac <= 48'b0;</pre>
 eth done <= 0;
 state <= READ MAC ADDRESSES;</pre>
 end
 else begin
 src port <= src port w;</pre>
 dst mac <= dst mac w;</pre>
 src mac <= src mac w;</pre>
 eth done <= eth done w;
 state <= state next;</pre>
 end
end
```

Parser Comparison

Verilog

```
always @(*) begin
 = 0;
 src_mac_w
 dst_mac_w
 = 0;
 eth done w
 = 0;
 src_port_w
 = 0;
 state next
 = state;
 /* read the input source header and get the first word */
 READ MAC ADDRESSES: begin
 if(valid) begin
 src_port_w = tuser[SRC_PORT_POS+7:SRC_PORT_POS];
 dst mac w
 = tdata[47:0];
 src_mac_w = tdata[95:48];
 eth_done_w = 1;
 state_next = WAIT_EOP;
 end // case: READ_WORD_1
 WAIT EOP: begin
 if (valid && tlast)
 state next = READ MAC ADDRESSES;
 endcase // case(state)
end // always @ (*)
 always @(posedge clk) begin
 if(reset) begin
 src port <= {NUM QUEUES{1'b0}};</pre>
 dst mac <= 48'b0;
 src mac <= 48'b0;
 eth done <= 0;
 state <= READ MAC ADDRESSES;
 else begin
 src port <= src port w;</pre>
 dst mac <= dst mac w;
 src mac <= src mac w;</pre>
 eth done <= eth done w;
 state <= state next;
 end // else: !if(reset)
 end // always @ (posedge clk)
```

P4

FIN

P4-NetFPGA Workflow

1. Write P4 program

All of your effort will go here

- 2. Write externs
- 3. Write python gen_testdata.py script
- 4. Compile to Verilog / generate API & CLI tools
- 5. Run simulations
- 6. Build bitstream
- 7. Check implementation results
- 8. Test the hardware

fa

pass