KeyStone Training

Multicore Navigator Overview

Overview Agenda

- What is Navigator?
 - Definition
 - Architecture
 - Queue Manager Sub-System (QMSS)
 - Packet DMA (PKTDMA)
 - Descriptors and Queuing
- What can Navigator do?
 - Data movement
 - InterProcessor Communication
 - Job management


What is Navigator?

- What is Navigator?
 - Definition
 - Architecture
 - Queue Manager Sub-System (QMSS)
 - Packet DMA (PKTDMA)
 - Descriptors and Queuing
- What can Navigator do?
 - Data movement
 - InterProcessor Communication
 - Job management


Definition

- Multicore Navigator is a collection of hardware components that facilitate data movement and multi-core control.
- The major components within the Navigator domain are:
 - A hardware Queue Manager (QM).
 - Specialized packet DMAs, called PKTDMA.
 - Data structures to describe packets, called descriptors.
 - A consistent API to manipulate descriptors and hardware.
- Navigator is the primary data movement engine in Nyquist,
 Turbo Nyquist and Shannon devices.
- Designed to be a "fire and forget" system load the data and the system handles the rest, without CPU intervention.


Navigator Architecture


Navigator Architecture: PKTDMA


Navigator Architecture: QMSS


Navigator Architecture: Host


Queue Manager Subsystem (QMSS)

Features:

- 8192 total hardware queues, some dedicated to qpend signals.
 - HW signals route to Tx DMA channels and chip level CPINTC.
- 20 Memory regions for descriptor storage (LL2, MSMC, DDR)
- 2 Linking RAMs for queue linking/management
 - Up to 16K descriptors can be handled by internal Link RAM.
 - Second Link RAM can be placed in L2 or DDR.
- Up to 512K descriptors supported in total.

Major hardware components:


- Queue Manager
- PKTDMA (Infrastructure DMA)
- 2 PDSPs (Packed Data Structure Processors) for:
 - Descriptor Accumulation / Queue Monitoring
 - Load Balancing and Traffic Shaping
- Interrupt Distributor (INTD) module

Queue Mapping

- This table shows the mapping of queue number to functionality.
- Queues associated with queue pend signals should not be used for general use, such as free descriptor queues (FDQs). Others can be used for any purpose.

Queue Range	Count	Hardware Type	Purpose
0 to 511	512	pdsp/firmware	Low Priority Accumulation queues
512 to 639	128	queue pend	AIF2 Tx queues
640 to 651	12	queue pend	PA Tx queues (PA PKTDMA uses the first 9 only)
652 to 671	20	queue pend	CPintC0/intC1 auto-notification queues
672 to 687	16	queue pend	SRIO Tx queues
688 to 695	8	queue pend	FFTC_A and FFTC_B Tx queues (688691 for FFTC_A)
696 to 703	8		General purpose
704 to 735	32	pdsp/firmware	High Priority Accumulation queues
736 to 799	64		Starvation counter queues
800 to 831	32	queue pend	QMSS Tx queues
832 to 863	32		Queues for traffic shaping (supported by specific firmware)
864 to 895	32	queue pend	vUSR queues for external chip connections
896 to 8191	7296		General Purpose

Packet DMA Topology


Multiple Packet DMA instances in KeyStone devices:


- PA and SRIO instances for all KeyStone devices.
- AIF2 and FFTC (A and B) instances are only in KeyStone devices for wireless applications.

Packet DMA (PKTDMA) Features

- Independent Rx and Tx cores:
 - Tx Core:
 - Tx channel triggering via hardware qpend signals from QM.
 - Tx core control is programmed via descriptors.
 - 4 level priority (round robin) Tx Scheduler
 - Additional Tx Scheduler Interface for AIF2 (wireless applications only)
 - Rx Core:
 - Rx channel triggering via Rx Streaming I/F.
 - Rx core control is programmed via an "Rx Flow" (more later)
- 2x128 bit symmetrical Streaming I/F for Tx output and Rx input
 - These are wired together for loopback in QMSS' PKTDMA.
 - Connects to peripheral's matching streaming I/F (Tx->Rx, Rx->Tx)
- Packet based, so neither Rx or Tx cores care about payload format.

Descriptor Types

- Two descriptor types are used within Navigator:
 - Host type provide flexibility, but are more difficult to use
 - Contains a header with a pointer to the payload.
 - Can be linked together (packet length is the sum of payload (buffer) sizes).
 - Monolithic type are less flexible, but easier to use
 - Descriptor contains the header and payload.
 - Cannot be linked together.
 - All payload buffers are equally sized (per region).


Descriptor Queuing

This diagram shows several descriptors queued together. Things to note:

- Only the Host Packet is queued in a linked Host descriptor.
- A Host Packet is always used at SOP, followed by zero or more Host Buffer types.
- Multiple descriptor types may be queued together, though not commonly done in practice.


What Can Navigator Do?


- What is Navigator?
 - Definition
 - Architecture
 - Queue Manager Sub-System (QMSS)
 - Packet DMA (PKTDMA)
 - Descriptors and Queuing
- What Can Navigator Do?
 - Data Movement
 - InterProcessor Communication
 - Job Management


Navigator Functionality

- Three major areas:
 - Data Movement
 - Peripheral input and output
 - Infrastructure, or core-to-core transfers
 - Chaining of transfers (output of PKTDMA A triggers PKTDMA B)
 - Inter-Processor Communication (IPC)
 - Task/Core synchronization
 - Task/Core notification
 - Job Management
 - Resource Sharing
 - Load Balancing

Data Movement: Normal


- Peripheral input and output:
 - Drive data through IP block using QM and PKTDMA
 - Simple transmit is shown
- Infrastructure or core-tocore transfers:
 - Transfer payload from L2 to L2, or DDR


Data Movement: Chaining

Chaining of IP transfers (output of PKTDMA 1 triggers PKTDMA 2).


IPC

- Using QM without a PKTDMA
- Synchronization
 - Queues are used by tasks or cores as a sync resource.
 - Multiple receivers (slaves) can sync on the same trigger.
 - Can also be done using the QMSS Interrupt Distributor, or the CpIntC queue pend queues.
- Notification
 - Zero copy messaging using shared memory
 - Producers and consumers may be on different cores or the same core.
 - Notification can be interrupt or polling.


Job Management


Two main variations:


Resource Sharing

- Multiple job queues are scheduled for a single shared resource.
- A resource can be a peripheral (e.g. FFTC) or a DSP task/core.

Load Balancing

- Single job queue is fanned out to several resources.
- The goal is to send a job to the least busy core.
- Distributed (multi) schedulers are another variation.


For More Information

- For more information, refer to the to Multicore Navigator User Guide http://www.ti.com/lit/SPRUGR9
- For questions regarding topics covered in this training, visit the support forums at the TI E2E Community website.