Buffering Techniques

Greg Stitt

ECE Department

University of Florida

Buffers

Purposes

- Flow control for tasks with different production and consumption rates
- Metastability issues
 - Memory clock likely different from circuit clock
 - Buffer stores data at one speed, circuit reads data at another
- Stores "windows" of data, delivers to datapath
 - Window is set of inputs needed each cycle by pipelined circuit
 - Generally, more efficient than datapath requesting needed data
 - i.e. Push data into datapath as opposed to pulling data from memory
- Conversion between memory and datapath widths
 - E.g. Bus is 64-bit, but datapath requires 128-bits every cycle
 - Input to buffer is 64-bit, output from buffer is 128 bits
 - Buffer doesn't say it has data until receiving pairs of inputs

- Most common buffer: First-in First-out (FIFO)
 - Used for synchronizing execution of parallel tasks
 - i.e., "flow control"

- Beautifully simple control
 - Producer writes if not full (full provides "back pressure")
 - Consumer reads if not empty

- Tasks often produce/consume data at different rates
 - Tasks can also just be streams of data
 - e.g., Ethernet data, AXI bus data, memory data
- We often need to "size" the FIFO accordingly to handle different rates without back pressure
 - Fp = max message rate of producer (msg/s)
 - Fc = max message rate of consumer (msg/s)
 - We use abstract message to generalize the problem

- Three common situations:
- 1) Fp <= Fc, assuming consumer is always ready
 - FIFO only needed if tasks on different clock domains
 - FIFO depth of 1 (or 0)
 - Why traditional pipelines use registers instead of FIFOs
 - The execution between pipeline operations (i.e. tasks) is synchronized implicitly every clock cycle, no need for a FIFO
- 2) Fp > Fc, assuming a constant producer stream
 - FIFO would have to be infinitely large to avoid filling up
 - If this is unavoidable, producer must monitor the full flag
 - i.e., "back pressure" to slow down a producer

- 3) Fp > Fc, but producer sends data in bursts
 - E.g., Ethernet capable of 10/40/100 Gb/s, but data not available every cycle
 - We'll use B to represent the maximum number of messages that a producer might send consecutively (i.e., a burst)
 - We'll also assume that after a burst, the FIFO has time to empty
- How to determine FIFO depth that avoids back pressure?
 - Fp Fc = rate that FIFO fills ups
 - e.g., after 1 second, FIFO would contain Fp Fc messages
 - Next, we need to combine the "fill rate" with the duration of the burst B
 - B = # of consecutive messages
 - Fp = msg / s
 - Burst duration = B / Fp

- FIFO depth = fill_rate * burst_duration = (Fp - Fc) * B / Fp = B * (1 - Fc / Fp)
 - E.g.:
 - Fp = 1M msgs / s
 - Fc = 250k msgs / s
 - B = 1000 msgs
 - FIFO Depth = 750
 - Remember: you could also use a smaller depth with back pressure

Similar problem

- If time between bursts is sufficient for FIFO to drain, this means producer data rate and consumer data rate are equal within some window of time
- Dp = Producer data rate (msgs / window)
- Dc = Consumer data rate (msgs / window)
- Dp = Dc
- But, don't know when data produced/consumed within window
- What is the minimum FIFO depth to avoid back pressure?
 - Sliding window of time
 - Can't produce more than Dp messages within any window
 - Worst case situation:
 - All Dp messages arrive at beginning of window
 - All Dc messages are consumed at end of window

- Consider several situations:
- 1) Window is much longer than time to produce/consume all messages

 2) Window small enough to create overlap between Dp and Dc

- Two situations can be combined:
 - FIFO depth = min(window Dc, Dp)
- Examples for Dp = Dc = 10 messages:
 - Window = 100 cycles => FIFO depth = 10
 - Window = 15 cycles => FIFO depth = 5
 - Window = 10 cycles => FIFO depth = 0 (not needed unless different clocks)

- FIFOs often used between RAM and pipeline
 - Outputs data in order read from memory

- FIFOs often used between RAM and pipeline
 - Outputs data in order read from memory

- FIFOs often used between RAM and pipeline
 - Outputs data in order read from memory

- FIFOs often used between RAM and pipeline
 - Outputs data in order read from memory

- FIFOs often used between RAM and pipeline
 - Outputs data in order read from memory

- Timing issues
 - Memory bandwidth too small
 - Circuit stalls or wastes cycles while waiting for data
 - Memory bandwidth larger than data consumption rate of circuit
 - May happen if area exhausted

Memory bandwidth too small

for (i=0; i < 100; I++)

$$a[i] = b[i] + b[i+1] + b[i+2];$$

Memory bandwidth too small

2nd window requested from memory, but not transferred yet

Memory bandwidth too small

2nd window requested from memory, but not transferred yet

for (i=0; i < 100; I++) a[i] = b[i] + b[i+1] + b[i+2];

No data ready (wasted cycles)

Alternatively, could have prevented 1st window from proceeding (stall cycles) - necessary if feedback in pipeline

 Memory bandwidth larger than data consumption rate

for (i=0; i < 100; I++)

$$a[i] = b[i] + b[i+1] + b[i+2];$$

 Memory bandwidth larger than data consumption rate

 Memory bandwidth larger than data consumption rate

Improvements

- Do we need to fetch entire window from memory for each iteration?
 - Only if windows of consecutive iterations are mutually exclusive
- Commonly, consecutive iterations have overlapping windows
 - Overlap represents "reused" data
 - Ideally, would be fetched from memory just once
- Smart Buffer [Guo, Buyukkurt, Najjar LCTES 2004]
 - Part of the ROCCC compiler
 - Analyzes memory access patterns
 - Detects "sliding windows", reused data
 - Prevents multiple accesses to same data

b[0]	b[1]	b[2]	b[3]	b[4]	b[5]

Continues reading needed data, but does not reread b[1-2]

Comparison with FIFO

- FIFO fetches a window for each iteration
 - Reads 3 elements every iteration
 - 100 iterations * 3 accesses/iteration = 300 memory accesses
- Smart Buffer fetches as much data as possible each cycle, buffer assembles data into windows
 - Ideally, reads each element once
 - # accesses = array size
 - Circuit performance is equal to latency plus time to read array from memory
 - No matter how much computation, execution time is approximately equal to time to stream in data!
 - Note: Only true for streaming examples
 - 102 memory accesses
 - Essentially improves memory bandwidth by 3x
 - How does this help?
 - Smart buffers enable more unrolling

Unrolling with Smart Buffers

- Assume bandwidth = 128 bits
 - We can read 128/32 = 4 array elements each cycle
 - First access doesn't save time
 - No data in buffer
 - Same as FIFO, can unroll once

```
long b[102];

for (i=0; i < 100; I++)

a[i] = b[i] + b[i+1] + b[i+2];
```


First memory access allows only 2 parallel iterations

Unrolling with Smart Buffers

- After first window is in buffer
 - Smart Buffer Bandwidth = Memory Bandwidth + Reused Data
 - 4 elements + 2 reused elements (b[2],b[3])
 - Essentially, provides bandwidth of 6 elements per cycle
 - Can perform 4 iterations in parallel
 - 2x speedup compared to FIFO

```
long b[102];

for (i=0; i < 100; I++)

a[i] = b[i] + b[i+1] + b[i+2];
```

b[0] b[1]

However, every subsequent access enables 4 parallel iterations (b[2] and b[3] already in buffer)

Datapath Design w/ Smart Buffers

- Datapath based on unrolling enabled by smart buffer bandwidth (not memory bandwidth)
 - Don't be confused by first memory access
- Smart buffer waits until initial windows in buffer before passing any data to datapath
 - Adds a little latency
 - But, avoids 1st iteration requiring different control due to less unrolling

Another Example

Your turn

```
short b[1004], a[1000];
for (i=0; i < 1000; i++)
a[i] = avg( b[i], b[i+1], b[i+2], b[i+3], b[i+4] );
```

- Analyze memory access patterns
 - Determine window overlap
- Determine smart buffer bandwidth
 - Assume memory bandwidth = 128 bits/cycle
- Determine maximum unrolling with and without smart buffer
- Determine total cycles with and without smart buffer
 - Use previous systolic array analysis (latency, bandwidth, etc).

Complete Architecture

Smart Buffer Implementation

- Several possibilities (see papers on website)
 - 1) Register smart buffer
 - 2) BRAM smart buffer
- Recommended methodology
 - 1) Determine unrolling amount, which defines window size
 - 2) Determine buffer size and allocate resources
 - 3) Add steering logic to update buffer for each consecutive window

Register Smart Buffers

- 1) Determine unrolling amount
 - Assume FIFO delivers 4 elements/cycle
 - 2 elements reused in each iteration
 - Smart buffer b.w. = 4+2 = 6 elements/cycles
- Can execute 4 iterations in parallel
 - Window size = 6 elements
 - 1st window = b[0-5], 2nd window = b[4-9], etc.

- Important: remember that unrolling also limited by output bandwidth
 - Assume output FIFO can write 4 elements/cycles

Register Smart Buffers

```
for (i=0; i < 100; i++)
a[i] = b[i] + b[i+1] + b[i+2];
```

- 2) Determine buffer size and allocate resources
 - Buffer size = # of elements read from FIFO to get first window
 - Assume FIFO provides 4 elements
 - Reading one window (6 elements) requires 2 FIFO accesses
 - 8 total elements read from FIFO
 - Therefore, buffer consists of 8 registers

Smart buffer:

Reg

Reg

Reg

Reg

Reg

Reg

Reg

Reg

4

Register Smart Buffers

- 3) Add steering logic
 - Determine by analyzing access patterns

Need to shift left by 4

Register Smart Buffers

- Steering logic, cont.
 - But, how does initial window get to the appropriate location?

Register Smart Buffers

- Steering logic, cont.
 - But, how does initial window get to the appropriate location?

1

Register Smart Buffers

- Steering logic, cont.
 - But, how does initial window get to the appropriate location?

- Register smart buffers always a possibility
 - But, may have a huge area overhead
- Remember:
 - Buffer size = # of elements read from memory to get first window
- For 1-D examples, usually not much overhead
- Not the case for 2-D examples
- Example:
 - For a 3x3 window, buffer must read first 2 rows of input
 - For an image 1024 pixels wide, smart buffer would require more than 2024 registers

- Instead, store each row in block RAM
 - # BRAMs = # of rows in window
 - Size of BRAM = # of columns
- Shift data into a 2-D register array equal to the size of the window
- Example for 3x3 window:

1

After finishing one row, realign BRAMs with next row of windows

NOTE: This BRAM alignment is not done by copying data. Instead, the BRAMs are treated as a circular queue, where the front changes after each row

Repeat until entire input has been processed

Summary

- Smart buffers assemble an input stream into windows
 - Avoids memory accesses for reused data
 - Improves memory bandwidth, enables more unrolling
- Some final thoughts:
 - Smart buffers add latency, but greatly improve throughput
 - For 2-D smart buffers, couldn't you avoid buffering rows by reading elements from the same column of different rows?
 - Yes, but memory bandwidth would be terrible
 - Remember, many memories are efficient for sequential accesses