NIRGAM¹:

A Simulator for NoC Interconnect Routing and Application Modeling

Version 1.1

Lavina Jain

A collaboration between researchers at
University of Southampton UK and
Malaviya National Institute of Technology India

Copyright © 2007 NIRGAM Authors

This manual is prepared by Lavina Jain

September 1, 2007

¹NIRGAM is a joint effort by people from Electronic Systems Design group, School of Electronics and Computer Science, University of Southampton UK and Department of Computer Science and Engineering, Malaviya National Insitute of Technology, Jaipur India. This work is funded by EPSRC (UK) grant EP/C512804/1.

Contents

C	opyr	${f ght}$	v
1	Inti	oduction	1
	1.1	NIRGAM Capabilities	1
2	Sim	ulator Basics	4
	2.1	NoC Model	4
	2.2	Routing	5
	2.3	Code Structure	6
3	Rui	ning Simulations	8
	3.1	Installation	8
	3.2	Configuration	8
	3.3	Simulation	11
	3.4	Performance analysis	11
	3.5	Cleaning	12
	3.6		12
			12
			13
			14
4	Sim	ulator Internals	17
	4.1	NIRGAM Architecture	17
	4.2		18
	4.3		19
			20
		9	20
			20
	4.4	·	$\frac{1}{22}$
		9 11	22
		4.4.2 ipcore: SystemC Processes	
		4.4.3 ipcore: Functions	
		4.4.4 Create your Application	
	15		27

List of Figures

2.1	Mesh topology	4
2.2	Torus topology	ŗ
2.3	NIRGAM directory structure	(
	Matlab graph	
	CBR traffic	
	NIRGAM Architecture	
4.2	flit	18
4.3	Journey of a flit	21

List of Tables

2.1	Source routing: route code
3.1	nirgam.config
3.2	application.config
3.3	CBR traffic configuration
3.4	Bursty traffic configuration

Listings

3.1	String concatenation: nirgam.config	13
3.2	String concatenation: application.config	13
3.3	CBR random: nirgam.config	13
3.4	CBR random: application.config	14
3.5	CBR random: traffic/tile-n	14
3.6	CBR fixed: nirgam.config	15
3.7	CBR fixed: application.config	15
3.8	CBR fixed: traffic/tile-0	16
3.9	CBR fixed: traffic/tile-5	16
3.10	CBR fixed: traffic/tile-10	16
3.11	CBR fixed: traffic/tile-11	16
3.12	CBR fixed: traffic/tile-14	16
4.1	Flit declaration	19
4.2	Flit access	19
4.3	Application: Reading flit	23
4.4	Application: Sending flits	25
4.5	Application: Recieving flits	26
4.6	Logging	26
4.7	Add router: constants.h	27
4.8	Add router: Controller.cpp	27
4.9	Add router: Makefile	28

Copyright

Copyright © 2007 NIRGAM Authors

Permission to use, copy, and distribute this software and its documentation for any

purpose with or without fee is hereby granted, provided that the above copyright notice

appear in all copies and that both that copyright notice and this permission notice

appear in supporting documentation.

Permission to modify the software is granted, but not the right to distribute the complete

modified source code. Modifications are to be distributed as patches to the released

version. Permission to distribute binaries produced by compiling modified sources is

granted, provided you

1. distribute the corresponding source modifications from the released version in the

form of a patch file along with the binaries,

2. add special version identification to distinguish your version in addition to the base

release version number,

3. provide your name and address as the primary contact for the support of your

modified version, and

4. retain our contact information in regard to use of the base software.

Permission to distribute the released version of the source code along with corresponding

source modifications in the form of a patch file is granted with same provisions 2 through

4 for binary distributions.

This software is provided "as is" without express or implied warranty to the extent

permitted by applicable law.

AUTHORS

Original Software: Lavina Jain

v

Chapter 1

Introduction

NIRGAM is a discrete event, cycle accurate simulator targeted at Network on Chip (NoC) research. It provides substantial support to experiment with NoC design in terms of routing algorithms and applications on various topologies. The simulator is written in systemC. This document provides reference documentation for using and extending NIRGAM.

1.1 NIRGAM Capabilities

NIRGAM is an extensible and modular systemC based simulator. It allows to experiment with various options available at every stage of NoC design: topology, switching technique, virtual channels, buffer parameters, routing mechanism and applications. Besides built-in capabilities, it can be easily extended to include new applications and routing algorithms. The simulator can output performance metrics (latency and throughput) for a given set of choices. This section presents an overview of the capabilities of the simulator. The documentation on running simulation and extending the simulator can be found in subsequent chapters.

Users can configure the following NoC parameters:

1. Topology

One of the following topologies can be selected:

- 2-dimensional mesh
- 2-dimensional torus

The size of topology can be specified in terms of number of rows and number of columns.

2. Switching mechanism

The simulator supports wormhole switching mechanism, in which pakets are divided into flits. A packet consists of 3 types of flits:

- head flit: This is the first flit.
- data flit: All flits following the head flit except the last one are data flits.
- tail flit: This is the last flit.

Packet switching mechanism can be modeled by creating packets consisting of only one flit. A special flit called hdt flit is provided to model single-flit packets.

3. Virtual channels

Users can configure number of virtual channels per physical channel.

4. Buffer

Number of buffers in an input channel fifo can be specified. Each buffer is of the size of a flit.

5. Clock Frequency

Clock frequency (in GHz) can be specified. The default clock frequency is 1 GHz.

6. Routing algorithms

Users can select one of the following routing algorithms:

- Source routing for torus or mesh topology
- Deterministic XY for mesh topology
- Adaptive Odd Even(OE) for mesh topology

7. Applications

One of the following applications can be attched to each tile in the network:

- Source (Sender)
- Sink (Reciever)
- Synthetic traffic generators:

- Constant bit rate (CBR):

Configurable parameters for CBR traffic are as follows:

- * Packet size (in bytes)
- * Load percentage (percentage of channel bandwidth to be used)
- * Destination User can specify a fixed destination or randomly chosen destination
- * Inter-flit interval (in clock cycles)

- Bursty:

Bursty traffic is represented by alternating on and off periods. During on period, packets are generated in fixed intervals. During off period, no packets are generated. Traffic is characterized by the following exponentially distributed variables:

- * Burst length Number of packets in a burst (on period)
- * Off time Interval between two bursts

Configurable parameters for Bursty traffic are as follows:

- * Packet size (in bytes)
- * Load percentage (percentage of channel bandwidth to be used)
- * Destination User can specify a fixed destination or randomly chosen destination
- * Inter-flit interval (in clock cycles)
- * Average burst length (in number of packets))
- * Average off time (in number of clock cycles)

- Input trace based

This application generates the same traffic as in previous simulation. This allows to compare NoC performance for different set of parameter choices for the same traffic.

8. Performance Analysis

NIRGAM allows performance analysis of NoC design on a per channel basis with run time integrated plots. It records the following performance metrics for each simulation:

- Average latency per packet (in clock cycles) for each channel
- Average latency per flit (in clock cycles) for each channel
- Average throughput (in Gbps) for each channel

It generates gnuplot graphs and matlab script that can be run to generate graphs in matlab.

Chapter 2

Simulator Basics

This chapter describes basic structure of the simulator and model just enough to enable you to play with in-built capabilities. Advanced users interested in extending the simulator should also refer to Chapter 4 for details on simulator internals.

2.1 NoC Model

NIRGAM models Network-on-Chip (NoC) as a 2-dimensional interconnect of tiles. Each tile consist of an ipcore connected to a router/switch by a bidirectional core channel. Hereafter, we will use router and switch interchangeably. A tile is connected to neighbor tiles by bidirectional channels. Each tile is identified by a unique integer id called tileID. Also, each tile can be identified by a pair x-cordinate and y-cordinate. Figure 2.1 and Figure 2.2 illustrate 3×4 mesh and torus topologies respectively, where each circle represents a tile in the network.

FIGURE 2.1: Mesh topology

FIGURE 2.2: Torus topology

2.2 Routing

XY and OE routing algorithms can be used for 2-dimensional mesh topologies. The input required for these algorithms is the tileID of the destination tile.

Source routing algorithm can be used for mesh as well as torus topologies. The input required for source routing algorithm is a route code that encodes entire path from source tile to destination tile. At each router there could be five possible directions in which a packet can be routed: North(N), South(S), East(E), West(W) and Core(C). Each direction is represented by a code as shown in Table 2.1.

Direction	Decimal code	Binary code
N	0	000
S	1	001
E	2	010
W	3	011
С	4	100

Table 2.1: Source routing: route code

At any router, rightmost 3 bits of the route code determine the output direction. Source routing is implemented by reading rightmost 3 bits of the route code and then right shifting the code by 3 bits. We explain the method to generate route code for a particular path with the help of an example. Consider topology shown in Figure 2.2. Let us calculate route code for sending packet from tile 9 to tile 1 along path: $9 \to 8 \to 0 \to 1$. This path can be represented by direction sequence: $W \to S \to E \to C$. Route code can be obtained by writing the direction codes for these directions in reverse order, while maitaining the order of 3 bits in each direction code.

Thus route code for $W(011) \to S(001) \to E(010) \to C(100) = 100\ 010\ 001\ 011 = 2187$. Alternatively route code in decimal can be obtained by repeatedly multiplying by 8 and adding direction codes in reverse order.

Thus route code for $W(3) \rightarrow S(1) \rightarrow E(2) \rightarrow C(4) = (((((4 \times 8) + 2) \times 8) + 1) \times 8) + 3 = 2187.$

2.3 Code Structure

Figure 2.3 shows the directory structure of the simulator code.

FIGURE 2.3: NIRGAM directory structure

The top level directory 'nirgam' contains code subdirectories, makefile and the executable. A brief description of the contents of each directory follows.

1. application

This folder contains the source code of applications and application libraries that can be plugged in to an ipcore.

2. config

This folder contains all the configuration files for the simulator as well as traffic. Users can experiment with different design choices by changing parameters in these files.

3. core

This folder is the core engine that implements NoC. It contains code for implementation of NoC topology and architecture.

4. docs

This folder contains the documentation.

5. gnuplot

This folder contains gnuplot script for generating graphs.

6. log

This folder contains log files. The subfolders are as follows:

- gnuplot contains input data files for gnuplot script.
- matlab contains input data files for matlab script.
- nirgam contains event log file for the complete simulation.
- traffic contains log of traffic generated by each tile.
- vcdtrace contains any vcdtrace generated using systemC.

7. matlab

This folder contains matlab script to generate graphs.

8. results

This folder contains result statistics and graphs for the simulations.

9. router

This folder contains the source code of routing algorithms and respective libraries that can be attached to the tiles in the network.

Chapter 3

Running Simulations

This chapter provides a detailed documentation on configuring and running simulations.

3.1 Installation

- 1. Download and install systemC from www.systemc.org.
- 2. Download the simulator archive nirgam.tgz and extract to a location of your choice. You should see a folder 'nirgam' having the directory structure as Figure 2.3.
- 3. cd into the nirgam directory.

 Hereafter we will refer to the path to nirgam directory as \$NIRGAM.
- 4. Edit \$NIRGAM/Makefile.defs to set variable SYSTEMC equal to your systemC installation path.
- 5. run make.

 This should create an executable 'nirgam' in \$NIRGAM.

3.2 Configuration

The configuration files to specify simulation parameters can be found in \$NIRGAM/config.

- NoC design parameters can be set in nirgam.config.
- Application mapping (attach which application to which tile) can be specified in application.config.
- Traffic configuration parameters for synthetic traffic generators can be specified in \$NIRGAM/config/traffic.

Next we describe each of these configuration files and their parameters in detail.

1. nirgam.config

This is the main configuration file that contains parameters specific to NoC design and simulation. Table 3.1 describes the parameters in nirgam.config.

Parameter name	Valid values	Description
TOPOLOGY	MESH	Defines 2-dimensional mesh topology.
	TORUS	Defines 2-dimensional torus topology.
NUM_ROWS	Any natural number	Defines number of rows in the selected
		topology.
NUM_COLS	Any natural number	Defines number of columns in the selected
	-	topology.
RT_ALGO	XY	XY routing algorithm.
	OE	Odd Even routing algorithm.
	SOURCE	Source routing algorithm.
NUM_BUFS	Any natural number	Number of buffers in input channel
	<= MAX_NUM_BUFS	fifo. MAX_NUM_BUFS is defined in
		\$NIRGAM/config/constants.h and its de-
		fault value is 16.
FLITSIZE	Any natural number	Size of flit in bytes.
HEAD_PAYLOAD	Any natural number	Payload size (in bytes) in head/hdt flit.
	<= FLITSIZE	
DATA_PAYLOAD	Any natural number	Payload size (in bytes) in data/tail flit.
	<= FLITSIZE	
DIRNAME	An alphanumeric string	Directory name in which results will be
		stored after simulation. Results are stored
		in \$NIRGAM/results/DIRNAME.
LOG	0-4	Defines log level for the event log gener-
		ated in \$NIRGAM/log/nirgam/event.log.
	0	No log.
	1	Logs send and recieve events at ipcore.
	2	Logs major events in each module.
	3	Detailed log including request and ready
		signals.
	4	Detailed buffer and credit information at
CID C DITID C	<u> </u>	each clock cycle.
SIM_NUM	Any natural number	Defines clock cycles for which simulation
MADMID	Λ 1 1	runs.
WARMUP	Any natural number:	Required only for synthetic traffic gener-
	1 < WARMUP <	ators. Defines warmup period: number of
	SIM_NUM	clock cycles before traffic generation begins
TG_NUM	Any natural numbers	gins. Required only for synthetic traffic genera-
I G_INUM	Any natural number: WARMUP < TG_NUM	tors. Defines clock cycle until which traffic
	<pre> WARMUP < TG_NUM < SIM_NUM</pre>	is generated.
CLK_FREQ		Defines clock frequency in GHz.
OLK-L VEA	Floating point value	Defines clock frequency in Gnz.

Table 3.1: nirgam.config

2. application.config

This configuration file lets you specify application mapping. It accepts input as pairs of tileID and name of application library to be attached to the tile. The applications that can be attached are stored in \$NIRGAM/application/lib. Tiles not specified in this file have no application attached to them and behave as only routers.

Table 3.2 lists the available applications.

Application library	Description
App_send.so	This is a demo application to display the working of simulator. It
	sends a packet consisting of 3 flits to tile 5 (destination tile can
	be changed in App_send.cpp). Each flit contains a string to be
	concatenated by the recieving tile.
App_concat.so	This is a demo application that recieves flits sent by App_send
	application and concatenates the recieved strings. It should be
	attached to tile specified as destination in App_send application
	(tileID 5). On recieving tail flit, it sends the concatenated string
	to tile 6.
App_recv.so	This is a demo application that recieves flit containing concate-
	nated string sent by application App_concat.
Bursty.so	Bursty traffic generator.
CBR.so	Constant bit rate (CBR) traffic generator.
Trace_traffic.so	Generates same traffic as in previous simulation.
Sink.so	Sink/Reciever application, recieves flits destined to the tile to
	which it is attached.

Table 3.2: application.config

If one of the synthetic traffic generators (Bursty.so or CBR.so) is attached to any tile, then traffic parameters for that tile must be specified in \$NIRGAM/config/traffic/tilen, where n is the tileID.

Table 3.3 describes traffic parameters for CBR traffic generator.

Parameter name	Description
PKT_SIZE	Packet size in bytes.
LOAD	Percentage load. This determines percentage of maximum band-
	width being used.
DESTINATION	Destination tileID. Destination could be fixed or randomly chosen.
	To specify fixed destination, entry in configuration file looks like:
	DESTINATION FIXED n, where n is tileID.
	To select random destination, entry in configuration file looks like:
	DESTINATION RANDOM.
FLIT_INTERVAL	Interval between succesive flits in clock cycles.

Table 3.3: CBR traffic configuration

Bursty traffic generator requires all the parameters that are required for CBR, specified in Table 3.3. In addition, it requires parameters listed in Table 3.4 for

exponentially distributed variables. Refer to point 7 in Section 1.1 to read about modeling of synthetic traffic generators in NIRGAM.

Parameter name	Description
AVG_BURST_LEN	Average burst length (number of packets generated during on
	time).
AVG_OFFTIME	Average offtime: interval (in clock cycles) between two bursts.

Table 3.4: Bursty traffic configuration

3.3 Simulation

run ./nirgam from \$NIRGAM directory.

Results, logs and graphs should be created as per configuration.

3.4 Performance analysis

NIRGAM measures performance of NoC on a per-channel basis. Figure 3.1 shows representation of performance metrics in matlab generated graphs. R0 - R15 shows the placement of tiles/routers. Red bar between R0 and R1 represents metric for east channel from R0 to R1. Blue bar between R0 and R1 represents metric for west channel from R1 to R0. Green bar between R0 and R4 represents metric for south channel from R0 to R4. Orange bar between R0 and R4 represents metric for north channel from R4 to R0.

FIGURE 3.1: Matlab graph

3.5 Cleaning

Commands to clean files generated as a result of compiling and running simulations are as follows:

- 1. make clean deletes all object files and libraries.
- 2. make cleanlogs deletes all logfiles generated.
- 3. make cleanresults deletes all results generated.
- 4. make ultraclean does all of the above, deletes object files, libraries, logfiles and results.

3.6 Examples

We describe simulator configuration with the help of three example applications:

- String concatenation
- CBR with random destinations
- CBR with fixed destinations

3.6.1 String concatenation

Application description:

- Tile 0 sends a packet consisting of 3 flits to tile 5. Each flit consists of a string in its payload.
- Tile 5 concatenates the strings as it receives the flits from tile 0. On receiving tail flit from tile 0, it sends a flit consisting of concatenated string in it's payload to tile 6.
- Tile 6 recieves the concatenated string.

Listing 3.1 lists nirgam.config. It simulates a 2-dimentional mesh topology of size 3 x 4. XY routing algorithm is used and results are stored in str_concat.

TOPOLOGY MESH
NUMROWS 3
NUMLCOLS 4
RT_ALGO XY
DIRNAME str_concat
LOG 1
WARMUP 5
SIM_NUM 100

LISTING 3.1: String concatenation: nirgam.config

Listing 3.2 lists application.config.

```
0 App_send.so5 App_concat.so6 App_recv.so
```

LISTING 3.2: String concatenation: application.config

Sample configuration files for string concatenation application can also be found in \$NIRGAM/config/examples/string_concatenation/.

3.6.2 CBR with random destinations

Application description:

Each tile behaves as a source as well as sink, implying that it is capable of generating as well as recieving flits. Each tile generates CBR traffic to randomly chosen destination.

Listing 3.3 lists nirgam.config. It simulates a 2-dimentional mesh topology of size 3×4 . XY routing algorithm is used and results are stored in cbr_random. Traffic generation begins after 5 clock cycles, and continues until 300 clock cycles. Simulation stops after 1000 clock cycles.

```
TOPOLOGY MESH
NUMROWS 3
NUMLCOLS 4
RT_ALGO XY
DIRNAME cbr_random
LOG 1
WARMUP 5
SIM_NUM 1000
TG_NUM 300
```

LISTING 3.3: CBR random: nirgam.config

Listing 3.4 lists application.config.

```
0 CBR. so
1 CBR. so
2 CBR. so
3 CBR. so
4 CBR. so
5 CBR. so
6 CBR. so
7 CBR. so
8 CBR. so
9 CBR. so
10 CBR. so
```

LISTING 3.4: CBR random: application.config

Traffic configuration file for each tile must be provided in \$NIRGAM/config/traffic/. Listing 3.5 lists an example traffic configuration file tile-n, where n is the tileID. Tile n generates 8-byte packets to a random destination. Interval between flits is 2 clock cycles. Traffic load is 50%, implying that packet injection rate is 50% of bandwidth. Interval between packets is a function of load percentage.

```
PKT_SIZE 8
LOAD 50
DESTINATION RANDOM
FLIT_INTERVAL 2
```

LISTING 3.5: CBR random: traffic/tile-n

Sample configuration files for this application are provided in \$NIRGAM/config/examples/cbr_random/.

3.6.3 CBR with fixed destinations

Application description:

- Tile 0 sends CBR traffic to tile 6.
- Tile 5 sends CBR traffic to tile 2.
- Tile 10 sends CBR traffic to tile 0.
- Tile 11 sends CBR traffic to tile 13.
- Tile 14 sends CBR traffic to tile 5.

FIGURE 3.2: CBR traffic

Figure 3.2 illustrates traffic generated by this application.

Listing 3.6 lists nirgam.config. It simulates a 2-dimensional mesh topology of size 4×4 . XY routing algorithm is used and results are stored in cbr_fixed. Traffic generation begins after 5 clock cycles, and continues until 300 clock cycles. Simulation stops after 1000 clock cycles.

```
TOPOLOGY MESH
NUMROWS 4
NUMLCOLS 4
RT_ALGO XY
DIRNAME cbr_fixed
LOG 1
WARMUP 5
SIM_NUM 1000
TG_NUM 300
```

LISTING 3.6: CBR fixed: nirgam.config

Listing 3.7 lists application.config.

```
0 CBR. so
5 CBR. so
10 CBR. so
11 CBR. so
14 CBR. so
2 Sink. so
6 Sink. so
```

LISTING 3.7: CBR fixed: application.config

Traffic configuration file for tiles 0, 5, 10, 11 and 14 must be provided in \$NIRGAM/config/traffic/. Listing 3.8, 3.9, 3.10, 3.11 and 3.12 list traffic configuration files.

PKT_SIZE 8 LOAD 100

DESTINATION FIXED 6

FLIT_INTERVAL 2

LISTING 3.8: CBR fixed: traffic/tile-0

PKT_SIZE 8 LOAD 100

DESTINATION FIXED 2

FLIT_INTERVAL 2

LISTING 3.9: CBR fixed: traffic/tile-5

PKT_SIZE 8 LOAD 100

DESTINATION FIXED 0

FLIT_INTERVAL 2

LISTING 3.10: CBR fixed: traffic/tile-10

PKT_SIZE 8 LOAD 100

DESTINATION FIXED 13

FLIT_INTERVAL 2

LISTING 3.11: CBR fixed: traffic/tile-11

PKT_SIZE 8 LOAD 100

DESTINATION FIXED 5

FLIT_INTERVAL 2

LISTING 3.12: CBR fixed: traffic/tile-14

Sample configuration files for this application are provided in \$NIRGAM/config/examples/cbr_fixed/.

Chapter 4

Simulator Internals

This chapter describes NIRGAM internals that will help you to extend the simulator. We assume that you are aware of the simulator basics described in Chapter 2.

4.1 NIRGAM Architecture

The architecture of the simulator can be represented by Figure 4.1.

FIGURE 4.1: NIRGAM Architecture

Topology and NoC specific parameters are read from configuration files. Application and router libraries are attached to tiles dynamically as per user configuration. Results and log files are created as per user specifications after simulation.

4.2 Flit Structure

Flow control unit that flows across ports and modules is represented by "flit" data structure defined in \$NIRGAM\core\flit.h. Figure 4.2 illustrates the flit data structure.

FIGURE 4.2: flit

Refer to code documentation or online documentation for explanation of various fields. As an example, consider an instance of flit data type declared as in Listing 4.1.

```
flit myflit;
```

LISTING 4.1: Flit declaration

The integer data field in myflit representing a HEAD flit in NOC packet can be accessed by following the tree structure as in Listing 4.2

```
myflit.pkthdr.nochdr.flithdr.header.datahdr.data_int = 10;
```

Listing 4.2: Flit access

4.3 NoC Architecture

NIRGAM core engine implements Network-on-Chip. This section describes the NoC architecture as implemented in NIRGAM. NoC is modelled as a 2-dimensional network of tiles and is represented by module "NoC". Each tile is represented by module "NWTile". The major components of each tile and the modules that implement them are as follows:

- Input Channel Controller (IC): represented by module "InputChannel" Each tile consists of one IC for each neighbor, and an IC for ipcore. For example, a tile having 4 neighbors (one in each of the directions North(N), South(S), East(E) and West(W)) will have 5 ICs: N IC, S IC, E IC, W IC and core IC. Each IC consists of one or more virtual channels (VCs). Each VC consists of a fifo buffer.
- Controller: represented by module "Controller"

 Each tile consists of one Controller which implements router to service routing requests from all ICs.
- Virtual Channel Allocator(VCA): represented by module "VCAllocator" Each tile consists of one VCA that services requests for virtual channel allocation from all ICs.
- Output Channel Controller (OC): represented by module "OutputChannel"

Each tile consists of one OC for each neighbor, and an OC for ipcore. Each OC consists of an array of registers r_in[], one for each input port. Each OC consists of an array of registers r_vc[], one for each virtual channel in IC of neighbor tile.

• ipcore: represented by module "ipcore"

Each tile consists of an ipcore (IP element) to which an application or traffic generator can be attached.

4.3.1 Wormhole switching

We have implemented wormhole switching mechanism. When a head flit arrives in a virtual channel (VC), that particular VC is reserved for the packet until tail flit of the packet leaves the VC. A register "vc_route" is associated with each VC. When routing decision has been made for a head/hdt flit, this register is set to store the next hop direction (N, S, E, W, C). The data/tail flits following the head flit are forwarded to the next tile as per the information stored in this register. The tail flit resets the register to "not defined" (ND) when it leaves the VC.

4.3.2 Buffers

Depending on implementation of buffers, 3 types of NoC architectures are possible:

- Input buffers as well as output buffers
- Only input buffers
- Only output buffers

We have implemented the architecture consisting of only input buffers. Each IC consists of one or more VCs. Each VC consists of a buffer (fifo queue). OC consists of only one register (r_in) for each input port and one register (r_vc) for each VC in neighbor tile. Consider a tile connected to 4 neighbors in 2-d mesh topology. Let us assume only 1 virtual channel per physical channel. The tile consists of 5 ICs: N, S, E, W, C. Each of the ICs consist of 1 VC. Each VC consists of a buffer. Tile consists of 5 OCs: N, S, E, W, C. Each OC has 5 r_in registers, one to store incoming flit from each of the ICs and one r_vc register to store flit to be transmitted to neighbor tile. Output ports of ICs in a tile are connected to input ports of OCs in the same tile. Output ports of OCs in a tile are connected to input ports of ICs in the neighbor tile.

4.3.3 Journey of a flit

Next, we describe journey of a flit from one tile to another. Please note that the events described below are concurrent and not serial. Their occurrence is controlled by systemC processes and their sensitivities.

1. As soon as a flit arrives at an input port of a tile, it is recieved at input port of the corresponding IC (N, S, E, W or core (C)). IC reads the incoming flit and stores it in fifo buffer of a virtual channel. The virtual channel in which flit is to be stored is determined by vcid field in flit header.

FIGURE 4.3: Journey of a flit

- 2. The process "route_flit" in IC reads the flit at the head of the fifo. If it is head/hdt flit and route has not been set (vc_route is ND), it sends a request for routing to Controller. Along with the request, it also sends information required by Controller such as source and destination address.
- 3. In each clock cycle, the Controller recieves request for routing from all the ICs that had sent such request. The route (next hop) determined for each request depends on the routing algorithm attached to the Controller. When done, the controller sends next hop direction and a ready signal back to the corresponding IC.

- 4. The process "transmit_flit" in IC reads the flit at the head of the fifo, if the next hop for this VC has already been determined (vc_route is set to one of the output directions). The IC then sends a request to VCA for allocation of a virtual channel in the neighbor tile IC as determined by the output direction.
- 5. VCA in a tile receives requests from ICs in this tile for virtual channel allocation in neighbor tiles. VCA also recieves credit information (buffer status of each VC) from neighbor tiles. Depending on status of buffers and VCs in neighbor tiles, it allocates a VC (if free) to an IC. It sends back vcid of allocated VC and a ready signal to the corresponding IC.
- 6. When IC waiting to transmit a flit to an output direction, recieves ready signal from VCA, it sets the void field in the flit header. If the OC corresponding to the output direction is ready to recieve a flit, the IC sends the flit to the corresponding output port. The status of OC is determined by ready signal sent from OC to IC. Since OC has only one register to store a flit, it sets the ready signal to true if the register is free else it sets the ready signal to false.
- 7. The flit transmitted by IC is recieved at the input port of OC. OC reads the incoming flit and stores it in a register r_in corresponding to the input port. The flit is transferred to register r_vc when r_vc is free.
- 8. In each clock cycle, OC sends a flit from register r_vc to output port, and the flit is recieved at the neighbor tile.

4.4 Adding New Application

An application represents a Processing Element (PE) on a tile in NoC. Implementation of dynamic class loading enables you to attach any application to any tile. If no application is attached to a tile, the tile behaves as just a router.

The source code for an application is defined in \$NIRGAM/application/src. At compile time, application library is generated for each application and stored in \$NIRGAM/application/lib. An application is defined as a module derived from module ipcore. Hence, it inherits the ports, processes and functions of ipcore. Next we describe module ipcore and it's ports, processes and functions that you can use in your application.

4.4.1 ipcore: Ports

Input ports:

• clock

Type: sc_in_clk

Description: global clock.

You need not do anything about it in your application module.

• flit_inport

Type: $sc_i = flit >$

Description: Input port at which flit arrives.

You can create a process in your application that is sensitive to an event on this port, and reads the incoming flit. Example code to read flit in a process sensitive to this port is listed in Listing 4.3.

```
wait(); // wait until flit inport event
if(flit_inport.event()) {
 flit flit_recd = flit_inport.read(); // read incoming flit
}
```

LISTING 4.3: Application: Reading flit

• credit_in[NUM_VCS]

Type: sc_in<creditLine>

Description: Input port at which credit information (buffer status) of each virtual channel in core input channel arrives. ipcore in each tile is connected to core input channel in that tile.

You can create a process in your application that is sensitive to this port, read the credit information, store credit information in any local data structure if required, and do any processing on this basis.

Output ports:

• flit_outport

Type: sc_out<flit>

Description: Output port which sends flit to core input channel.

You can create a flit and write to this port. A description of wrapper functions to create flits will follow later in 4.4.3.

4.4.2 ipcore: SystemC Processes

• void entry()

Type: SC_CTHREAD, sensitive to positive edge of clock.

Description: This process keeps track of simulation count in the module. The clock cycle count at any time is stored in variable sim_count.

• virtual void send()

Type: SC_CTHREAD, sensitive to positive edge of clock.

Description: This is a virtual process. It must be necessarily overridden in any

derived class/module. Implement flit generation in this process of your application module.

• virtual void recv()

Type: SC_THREAD, sensitive to flit_inport and clock.

Description: This is a virtual process. It must be necessarily overridden in any derived class/module. Implement reading and processing an incoming flit in this process of your application module.

4.4.3 ipcore: Functions

Next we list functions that can be used in any application module derived from ipcore. Please refer to code documentation for details.

1. To create a new flit:

Depending upon type of flit (hdt, head, data, tail), following functions can be used to create a new flit. They return a pointer to the created flit.

- flit* create_hdt_flit(int pkt_id, int flit_id, UI route_info);
- flit* create_head_flit(int pkt_id, int flit_id, UI route_info);
- flit* create_data_flit(int pkt_id, int flit_id);
- flit* create_tail_flit(int pkt_id, int flit_id);

2. To write flit data:

The payload of a flit consists of fields for command(cmd), integer data(data_int) and string data(data_string). One or more of these can be set as required. The following functions can be used to set payload of a flit. You need to pass a pointer to the flit and value of the field to be set.

- void set_cmd(flit*, int cmd_value); Use this to set only the command.
- void set_data(flit*, int data_int_value); Use this to set only integer data.
- void set_data(flit*, string data_string_value); Use this to set only string data.
- void set_payload(flit*, int cmd_value, int data_int_value); Use this to set command as well as integer data.
- void set_payload(flit*, int cmd_value, string data_string_value); Use this to set command as well as string data.

3. To read flit data:

The following functions can be used to read one or more of the payload fields of a flit. You need to pass the flit object and variable name in which you wish to read the field value. Pass by reference is used to return the required values.

- void get_cmd(flit, int &cmd_value); Use this to read only command.
- void get_data(flit, int &data_int_value);
 Use this to read only integer data.
- void get_data(flit, string &data_string_value); Use this to read only string data.
- void get_payload(flit, int &cmd_value, int &data_int_value); Use this to read both command and integer data.
- void get_payload(flit, int &cmd_value, string &data_string_value); Use this to read both command and string data.

4. To generate a random destination:

int get_random_dest();

4.4.4 Create your Application

A new application can be created as a system module derived from module ipcore. You need to create header file(.h) and implementation file(.cpp) for your application in \$NIRGAM/application/src. Template files for an application named "App_sample" are provided. Copy these, rename and edit as per your requirements.

Sending flits:

Insert code to send flits in the send() process. An example code sequence to send an hdt flit every 2 clock cycles is listed in Listing 4.4.

LISTING 4.4: Application: Sending flits

Recieving flits:

Insert code to read an incoming flit in the recv() process. An example code sequence to read and process an incoming flit is listed in Listing 4.5.

LISTING 4.5: Application: Recieving flits

Logging:

Use file handle "eventlog" to write any event or log message to log file: \$NIRGAM/log/nirgam/event.log. There are four log levels numbered from 1 to 4. Level based logging can also be done. Following fields might be useful in logging an event:

- sc_time_stamp: prints simulation time.
- this—>name: prints name of the module.
- tileID: prints tile id.

An example code to log an event at log levels 1 and above is listed in Listing 4.6.

Listing 4.6: Logging

Steps to get your application up and running:

- 1. Create .h file.
- 2. Create .cpp file.
- 3. Edit Makefile to add name of cpp file to APP_SRCS.
- 4. Run make. This should create .so library file in \$NIRGAM/application/lib. This can be attached to any tile as per configuration in application.config.

4.5 Adding New Router

The complexity of a router can vary depending upon it's intelligence and route logic. You may wish to hack Controller and InputChannel modules to implement any routing algorithm. However a routing algorithm which is a function of source and destination address can be easily implemented as a class derived from class router. Next we will explain steps to add such a router. As an example let us consider that we need to add a routing algorithm identified by name "R" and library name "myrouter.so".

- 1. Run "make clean".
- 2. Create header file myrouter.h in \$NIRGAM/router/src. A template file is included in source code for your reference.
- 3. Create implementation file myrouter.cpp in \$NIRGAM/router/src. A template file is included in source code for your reference.
- 4. Edit calc_next() function in myrouter.cpp to insert your route logic. Following variables are passed as parameters to the router from Controller and may be used in this function:
 - ip_dir: input direction from which flit entered the tile. Possible values: N, S, E, W, C.
 - source_id: tile id of source tile.
 - dest_id: tile id of destination tile.

The function should return next hop direction as determined by route logic. Hence the return value should be one of: N, S, E, W, C.

5. Edit \$NIRGAM/config/constants.h to include name of your routing algorithm(R) as in Listing 4.7.

```
enum routing_type {
 SOURCE,
 XY,
 OE,
 R
};
```

LISTING 4.7: Add router: constants.h

6. Edit Constructor in \$NIRGAM/core/Controller.cpp to enable the controller to attach router library as in Listing 4.8

```
template<UI num_ip>
Controller<num_ip>::Controller(sc_module_name Controller):
sc_module(Controller) {
```

```
void *hndl;
 void *mkr;
 string libname = string("./router/lib/");
 switch (RT_ALGO) {
 case OE: //tg = new BurstyTraffic("TG");
 libname = libname + string("OE_router.so");
 break;
 case XY:
 libname = libname + string("XY_router.so");
 case SOURCE:
 libname = libname + string("source_router.so");
 case R:
 libname = libname + string("myrouter.so");
 break;
 }
}
```

LISTING 4.8: Add router: Controller.cpp

7. Edit Makefile to include name of source file in ROUTER_SRCS as in Listing 4.9.

```
ROUTER_SRCS = \
 router/src/OE_router.cpp \
 router/src/XY_router.cpp \
 router/src/source_router.cpp \
 router/src/myrouter.cpp
```

LISTING 4.9: Add router: Makefile

8. Run make. This should create library myrouter.so in \$NIRGAM/router/lib.

Your routing algorithm can now be used in NIRGAM. Configure parameter RT_ALGO in nirgam.config to use your routing algorithm.