Controlling µTCA Hardware

Robert Frazier

Greg Iles, Marc Magrans, Dave Newbold, Andrew Rose, Dave Sankey, Tom Williams

Institutes: Bristol, Imperial, RAL, CERN

Talk Overview

- Objective
- The basics:
 - IPbus Protocol
 - Basic design principles, decisions and constraints
 - IPbus Firmware overview and status
- Frequently Asked Questions on the design
- Software and use-cases
- Testing IPbus
- Issues still to resolve

v 2012

Objective

- A mechanism to control µTCA-based hardware
 - Replacing the VME HAL, and associated CAEN drivers/controllers

- I think it's safe to say:
 - It's best if we're in full control of this mechanism
 - Whatever it may be...
 - CMS has to operate hardware on much longer timescales than industry
 - The solution still has to work in 10+ years' time.
 - Must avoid industry-based proprietary solutions/components
 - Stick to established standards to avoid any lock-in.

Introducing IPbus

- IPbus Protocol for controlling hardware via IP over Ethernet
 - UDP (or TCP, etc) as the transport protocol
 - Originally developed by J. Mans, et al.
- Implementing this protocol, we have:
 - IPbus Firmware (VHDL) using UDP as the transport protocol
 - µHAL C++ HAL for end-users to build upon
- Supplementary to this, we also have:
 - ControlHub to form a single point of contact with the hardware
 - Currently implemented in Erlang
 - PyChips a simple Python HAL (mainly for non-CMS use)

4

Development effort and external interest

- We already have reasonable size team from multiple institutes
 - With substantial current/previous experience in online software
- UK is prepared to take a substantial role in the long-term support
 - Assuming continued funding for upgrade activities
- IPbus has generated much external interest:
 - Already in use for the AIDA test-beam project
 - Baseline solution for the Atlas L1 trigger upgrade (ATCA)
 - Daresbury/CERN accelerator control groups
 - Several smaller projects

IPbus Protocol basics 1

- The protocol describes the basic transactions:
 - Read
 - Write
 - Non-incrementing Read/Write
 - Atomic Masked Write (Read/Modify/Write)
- A32/D32
 - Word-addressable, not byte-addressable
 - 16 GiB maximum addressable space per AMC

2012

IPbus Protocol basics 2

- **Each transaction request/response** is self-contained
 - Has its own header and body
 - Transport protocol agnostic
- Transactions can be concatenated together into the same packet
 - Queue requests and dispatch when necessary
 - Improves network transport efficiency
 - Major difference to VME!

Design principles, decisions and constraints

- I shall discuss these as we go...
- However the major ones I list quickly here:
- No proprietary hardware/firmware/software from external sources
 - Unless based on established/commonplace standards or components
- Where possible, complexity should be pushed into software
 - Keep hardware and firmware as simple as possible
- Where possible, complexity should be pushed away from end-users
 - Simple API
 - Users should not be dealing with resource locks, threading, etc.
- Flexibility and scalability must be built in
 - Bench-top testing all the way up to full Point 5 deployment!

IPbus Firmware basics 1

- Implemented in VHDL
 - No usage of Microblaze or other CPU
 - IPbus transactions delivered directly to FPGA
 - Slaves attached to simple 1 Gbit/s parallel bus
 - UDP as the transport protocol
- Multiple concrete implementation examples available
 - Xilinx only no Altera yet
 - Example implementations:
 - SP601 (Spartan 6)
 - SP605 (Spartan 6)
 - Avnet AES-V5FXT-EV30 (Virtex 5)
 - Mini-T (Vertex 5)

v 2012

IPbus Firmware basics 2

- Small footprint
- Real-world resource usage in a low-end FPGA
 - Xilinx Spartan 6 (XC6LX16-CS324) FPGA
 - As found on the SP601 evaluation board

Resource	Usage
Registers	7%
Lookup Tables	18%
Block RAMs	10%

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ● 25th January 2012

IPbus Firmware - current status

- A stable release has been available for many months now
 - https://projects.hepforge.org/cactus/trac/wiki/IPbusFirmware
 - Implements IPbus protocol v1.3
- **Current limitations:**
 - Standard-sized (1500 byte) Ethernet frames only
 - Single packet-in-flight per board
 - Implication: there must be a single controlling process per board
 - Bandwidth limited to about ~60 Mbit/s per board.

IPbus Firmware - developmental

In final testing stages:

- Supports Jumbo Frames
- Still a single packet-in-flight per board
- Read/write bandwidth to a single board measured at 155 Mbit/s

Early development phase:

- Multiple packets in flight on read
- Aiming for 1 Gbit/s read bandwidth

Draft specification:

Reliability/retry mechanism

- Implementing complex network protocols in firmware is non-trivial
 - Rules out TCP
 - Probably rules out things like DHCP
 - Overkill anyway?...
 - However, UDP is possible to implement in firmware...

25th January 2012 13

- "But... isn't UDP an unreliable protocol?!"
 - Strictly, yes it is unreliable
 - In reality, for our use-case, we lose about 1 in 200 million packets
 - Simple network topology very different to a LAN/Internet, etc.
 - Network is "owned" solely by control software
- "Ok... but I still don't think that's good enough"
 - IPbus is still evolving
 - We are adding a mechanism to cope with packet loss.
 - Many real-world examples of reliability on top of UDP (cf. UDT)
 - Note that:
 - Once a packet has been delivered, UDP is just as good as TCP
 - Same level of CRC checking

ary 2012

- "So, why not use an on-chip, on-board, or on-crate CPU running a lightweight Linux TCP/IP stack? Then I can use TCP!"
 - Certainly possible...
 - Solves the transport layer packet-loss "issue" (overkill?!)
 - Doesn't solve access arbitration, transaction serialisation, etc
 - TCP has higher latency and lower bandwidth
 - We feel this route adds complexity too near to the hardware
 - It's easier to develop/maintain software on a commercial rack PC
 - Using a standard SLCx Linux distro
 - Safer in the long term

- "What about using protocol X, Y, Z, or use that UDT thing you mentioned?"
 - These other protocols (SCTP, AoE, FCoE, iSCSI, ...) are not widely supported in software
 - See design principle number 1
 - Also, protocols such as SCTP, UDT require big buffers for reliability
 - Block RAM is a limited resource, particularly in Spartan FPGAs
 - If we use UDP, we have to make our own 100% reliability solution
- "Ok, well I still don't like it. We're still gonna use TCP with a CPU"
 - Fine our software already supports IPbus over TCP ©

- µHAL is a C++ front-end to IPbus
 - Supports TCP & UDP as the transport protocol
 - Designed to support the recursive modularity of your firmware
 - Hierarchical address tables (i.e. a tree, not a flat address space)
- API is currently under wider review from various parties
 - See Marc's talk
 - Please get involved if you are interested:
 - https://svnweb.cern.ch/trac/cactus/ticket/6
 - Review aims to provide an inclusive interface
 - Other protocols can be added
 - No reason for it to be exclusive to our IPbus implementation

Use-cases: bench-top 1

With what I've outlined so far, we can certainly do this:

And this:

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ■ 25th January 2012 18

Use-cases: bench-top 2

And this as well:

- Bench-top use-case is then defined as:
 - Single PC
 - A single, simple software process/thread controlling ~few boards
 - Maybe a crate MCH

Use-cases: test-beam 1

- What about something more complicated for test beams?
- Multiple crates
- More complex software multiple threads/processes
 - Remember: with IPbus, there can only be a single client in communication with any single board at any one time
- We don't want end-users to implement locks/mutexes...
- ... but we might need:
 - Configuration process
 - Monitoring process
 - Hardware spy process
 - Local DAQ process

Use-cases: test-beam 2

"Control Hub" acts as single point of contact with hardware

Control app. can now safely instantiate independent client threads

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ● 25th January 2012

Use-cases: test-beam 3

- Test-beam use-case is then defined as:
 - More complicated control app (TS, XDAQ app, etc)
 - Tens of boards / few crates
 - Probably a single PC
 - Usage of crate MCHs
 - Probably a Control Hub

Robert Frazier, Bristol University

25th January 2012

Software: Control Hub 1

- Analogous to a VME crate controller + driver software
 - The Control Hub forms a single point of contact with the hardware
 - "Owns" the hardware network
 - Control Hub can also be thought of as an IPbus packet router
- Current functionality
 - Accepts up to 16 simultaneous microHAL clients
 - Makes best use of available bandwidth
 - Bandwidth to each board is multiplexed across gigabit connection
 - Highly scalable can control multiple crates of boards
 - Pretty much only limited by number of Ethernet connections and CPU cores you can cram in a single rack PC.

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ● 25th January 2012 23

Software: Control Hub 2

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ● 25th January 2012 24

Software: Control Hub 3

- **Currently implemented in Erlang**
 - Concurrent programming language designed by telecoms industry
 - Transparent usage of multi-core CPUs
 - Erlang now in extensive use in wider industry
 - Database industry (CouchDB), Facebook Chat, etc, etc.
 - Yes... I appreciate Erlang is not a widely-known language in CMS
 - Consider the current implementation a prototype
 - Long-term maintainability maybe better to re-implement in C++
- Plan to add features such as:
 - Auto IP address assignment
 - Board "heartbeat" monitoring

Use-cases: full-scale 1

- Full Point 5 use-case defined as:
 - Multiple rack PCs
 - Full-scale control software
 - Multiple IPbus client threads/processes
 - Several Control Hubs
 - Many crates
 - DCS
- There are various possible configurations...
 - Software + PC + network topology largely up to end-user
 - Perhaps something like this...

25th January 2012 **26**

Use-cases: full-scale 2

Controlling µTCA Hardware ■ Robert Frazier, Bristol University ● 25th January 2012 27

Testing IPbus 1

- **Extensive test system in Bristol**
- On three rack PCs, we run:
 - Multiple µHAL instances
 - Single Control Hub
- 20 (logical) IPbus hosts...
 - Running on six physical development boards
 - 3 x SP601
 - 2 x SP605
 - 1 x Avnet V5

28

Testing IPbus 2

- And at Imperial we have
 - The TMT calorimeter-trigger demonstrator!
 - 6 x Mini-T V5 boards
- IPbus over UDP has so far proved very solid
 - Extensive soak-testing performed
 - Good understanding of packet lost rates (1 in ~200 million)

Issues still to resolve 1

- IP address assignment
 - How to map MAC addresses to IP addresses?
 - Boards have IPs assigned from the Control Hub?
 - How to deal with hot-swap?
 - What about crate MCHs? (Two network interfaces?)
- How should the software refer to boards?
 - User software should not need to be changed across use-cases
 - i.e. no recompile when going from lab to P5

25th January 2012 **30**

Issues still to resolve 2

- How should the software refer to boards? (cont.)
 - Perhaps refer to boards within µHAL something like:
 - protocol://subsystem.crateX.slotY
 - protocol://subsystem.crateX.boardY
 - How do we resolve names to IP addresses or Control Hubs, etc?
 - Bench-top and test-beam, it can be done by config files
 - Point 5... some kind of name-server?
 - How do we support hot-swap, fail-over, etc?
- DCS? (well outside my area of knowledge)
 - Crates controlled via secondary MCH network interface?

January 2012 31

Conclusions

- Stable release of IPbus firmware + software already available
 - Tested at a wide variety of scales
- C++ API undergoing review and ratification (see next talk)
 - New release with approved API once review is complete
- IPbus is under active development and is still evolving
 - It will get faster 155 Mbit/s per board and beyond
 - Retry mechanism for 100% reliability will be added
 - If 99.9999995% reliability not enough for you ;-)
 - More documentation, examples, etc., once review is complete
- Starting to think about wider system issues
 - Much work still needed here; write CMS Internal Note?

25th January 2012 **32**

Want more info? - see the website

https://projects.hepforge.org/cactus/index.php