

HAL
open science

Towards a mixed NoC/AFDX architecture for avionics applications

Laure Abdallah, Jérôme Ermont, Jean-Luc Scharbarg, Christian Fraboul

► **To cite this version:**

Laure Abdallah, Jérôme Ermont, Jean-Luc Scharbarg, Christian Fraboul. Towards a mixed NoC/AFDX architecture for avionics applications. 13th International Workshop on Factory Communication Systems (WFCS), May 2017, Trondheim, Norway. pp.1-10, 10.1109/WFCS.2017.7991950 . hal-02001631

HAL Id: hal-02001631

<https://hal.science/hal-02001631>

Submitted on 31 Jan 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/21539>

Official URL:

<https://doi.org/10.1109/WFCS.2017.7991950>

To cite this version:

Abdallah, Laure and Ermont, Jérôme and Scharbarg, Jean-Luc and Fraboul, Christian Towards a mixed NoC/AFDX architecture for avionics applications. (2018) In: 13th International Workshop on Factory Communication Systems (WFCS), 31 May 2017 - 2 June 2017 (Trondheim, Norway)

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Towards a mixed NoC/AFDX architecture for avionics applications

Laure Abdallah, Jérôme Ermont, Jean-luc Scharbarg and Christian Fraboul
 IRIT INP-ENSEEIH, Université de Toulouse
 F-31000 Toulouse, France
 Email: Firstname.Lastname@enseeiht.fr

Abstract—An heterogeneous network, where a switched-Ethernet backbone, as AFDX, interconnects several End Systems based on Network-On-Chip (NoC), is a promising candidate to build new avionics architecture. However, current avionics End System includes many functions, as performing a traffic shaping for each Virtual Link (VL) and scheduling the output frames in such a way the jitter on each VL is bounded. This paper describes how the NoC implements these functions in order to compute the worst-case traversal time (WCTT) of avionics frames on a NoC to reach the AFDX network. Besides, we illustrate the problem of guaranteeing a bounded jitter at the output of a NoC. We show that the existing mapping strategies present some limitations to reduce the congestion on the outgoing I/O flows (i.e. going from the NoC to the AFDX network) and so do not reduce the jitter on a given VL. We propose an extended mapping approach which considers the outgoing I/O flows. Experimental results on realistic avionics case studies show significant improvements of the jitter value.

I. INTRODUCTION

Avionics systems evolved from a federated architecture to a distributed one in order to deal with the increase of the avionics functions. In a federated architecture, each function is executed by a dedicated computer. The distributed architecture is based on the Integrated Modular Avionics (IMA) concept. As depicted in Figure 1, the architecture is composed of a set of computer systems typically interconnected by an Avionics Full Duplex switched Ethernet network (AFDX). Each computer is shared by a set of avionics functions accessing the sensors and the actuators and exchanging data with other functions. Data can also be transmitted between functions executed on different computers, through the AFDX network. The End System (ES) provides an interface between a processing unit and the network.

Up to now, each avionics computer is based on a single core. Manycore architectures are envisioned for the implementation of avionics systems. The target architecture, depicted in Figure 2, is composed of a set of manycores interconnected by an AFDX network. The basic idea is to replace several avionics computers by a manycore. Indeed, a manycore architecture includes many simple cores, easier

Fig. 1: A classical AFDX Architecture

Fig. 2: A proposed mixed NoC/AFDX architecture.

to master, interconnected by a Network-on-Chip (NoC). The Tiler Tile64 [8] is one of the most popular manycore architecture. It is a NoC-based manycore architecture including DDR-SDRAM memory as well as Ethernet interfaces. In order to reduce buffers size, wormhole switching is used in the NoC and a flow control mechanism is implemented in each router. These mechanisms lead to potentially long delays depending on the number of competing flows. In our proposed architecture illustrated in Figure 2, avionics functions will be distributed on the available manycores. Communications between two functions allocated on the same manycore use the NoC, while communications between two functions allocated on different manycores should use the Ethernet. In this latter case, the communication is divided into several parts. First, the data is transmitted through the NoC from the core executing the source function to the Ethernet interface via an intermediate DDR memory. Second, the

Fig. 3: A Tiler-like NoC architecture illustrating incoming and outgoing I/O flows.

data is transmitted on the AFDX network. Third, the data is transmitted through the destination NoC from the Ethernet interface to the receiving avionics function, via an intermediate DDR memory.

Most avionics functions have to respect hard real-time constraints. Main constraints on the communication part are the following: (1) end-to-end transmission delay has to be upper-bounded by an application defined value, (2) frame jitter at the egress of the AFDX network has to be smaller than a given value (typically $500 \mu\text{s}$). In existing architectures such as the one depicted in Figure 1, the latter constraint is enforced by the implemented scheduling in the End System. Considering the manycore based architecture in Figure 2, frame jitter mainly depends on the delay variation between the source core and the source Ethernet interface, i.e. the delay variation on the NoC. This NoC delay variation for a given flow f dramatically increases with the number of competing flows on the f path. Thus, mapping of avionics functions on the NoC should minimize this number of competing flows. Different solutions have been proposed for mapping real-time functions on a manycore. SHiC [4] only considers intra manycore communications, while Map_{I/O} [2] integrates as well the incoming I/O communications in its mapping rules. To the best of our knowledge, no existing approach integrates outgoing I/O communications which can lead to high delay variation between the source core and the source Ethernet interface. Consequently, we propose and evaluate an enhanced mapping approach which considers all types of communications present in the envisioned architecture shown in Figure 2.

II. NOC ARCHITECTURE AND ASSUMPTIONS

This section describes the main characteristics of a Tiler-like NoC architecture and its I/O mechanisms.

In this paper, we consider a 2D-Mesh NoC with bidirectional links interconnecting a number of routers. Each router has five input and output ports. Each input port consists of a single queuing buffer. The routers at the edge of the NoC are interconnected to the DDR memory located north and south of the NoC via dedicated ports. The first and last columns of the NoC are not connected directly to

the DDR. Besides, the routers at the east side connects the cores to the Ethernet interfaces via specific ports. Many applications can be allocated on a NoC as shown in Figure 3. Each application is composed of a number of tasks, where one core executes only one task. These tasks do not communicate only with each other (core-to-core flows), but also with the I/O interfaces, i.e. the DDR memory and Ethernet interfaces (core-to-I/O flows). These flows are transmitted through the NoC following the wormhole routing, an XY policy and a Round-Robin arbitration. Besides, a credit-based mechanism is applied to control the flows.

A flow consists of a number of packets, corresponding to the maximal authorized flow size on the NoC. Indeed, a packet is divided into a set of flits (flow control digits) of fixed size (typically 32-bits). The maximal size of a NoC packet is of 19 flits as in Tiler NoC. The wormhole routing makes the flits follow the first flit of the packet in a pipeline way, so that creates a worm where flits are distributed on many routers. The credit-based mechanism blocks the flits before a buffer overflow occurs. The consequence of such a transmission model is that when two flows share the same path, if one of them is blocked, the other one can also be blocked. Thus, the delay of a flow can increase due to contentions on the NoC. The Worst-case Traversal Time (WCTT) of a flow can be computed using different methods proposed in the literature ([6], [7]). In this paper, we choose RC_{NoC} [1] to compute the WCTT as it leads to tightest bounds of delays compared to the existing methods on a Tiler-like NoC. This method considers the pipeline transmission, and thus computes the maximal blocking delay a flow can suffer due the contentions with blocking flows.

On the other hand, authors in [2] show the need of a contention-aware mapping in order to reduce the core-to-I/O flows contentions. Indeed, a core-to-I/O flow can be either an incoming flow from the Ethernet interface to an allocated NoC application or an outgoing one from an allocated application to the Ethernet interface. The incoming I/O flow, is transmitted on the NoC following two steps, as illustrated for the application app_1 in Figure 3. In the first step, a number of packets are transmitted from the Ethernet interface to the nearest DDR port. Then, DDR memory transmits the data through the port connected at the closest column where the destination cores are. For example, in Figure 3, if the south Ethernet controller sends data to the cores $(L, 1)$ and $(L-1, 3)$, it first sends data to port 1 of the south memory and then the data are transmitted by port n to the destination cores.

Authors in [2] have shown the limitations of existing mapping strategies to reduce the incoming I/O flows contentions, leading to drop incoming Ethernet frames. Indeed, an existing mapping strategy, called SHiC [4], reduces only the contentions on the core-to-core communications. It overcomes the problem of fragmented regions, generated by the methods in the literature (as in [3], [9],

[5]), by searching a region of size equal to the size of the application to be allocated. The tasks of this application are allocated in the selected region in such a way to reduce the distance between the communicating tasks. Thus, SHiC allocates the task with the maximum number of communications at the center of this region and around it the tasks communicating with it to form a square shape. The method proposed in [2], called Map_{IO} , performs the mapping into two steps. The first step splits the NoC into regions and then allocates primarily critical applications in a dedicated region close to memory and Ethernet controllers by following a circular direction and using rectangular shapes. The second step consists in allocating the tasks within each application where some rules are used to minimize the contentions on the path of the core-to-I/O flows. These rules are based on the principle of allocating the tasks which generate perpendicular flows on the path of the core-to-I/O flows.

However, this strategy do not consider the outgoing I/O flows. Indeed, the tasks of the applications mapped on a region with no intersection with the Ethernet interface, are allocated following the principle of SHiC mapping. Actually, an outgoing I/O flow is transmitted following three steps, as illustrated in Figure 3 for the application app_2 : (1) A core sends a number of data packets to the nearest port of DDR memory, (2) then after all data packets are received at the DDR, it sends a DMA command to the Ethernet interface on a separate network. This DMA command indicates the placement of data in the DDR memory, and it is stored into a DMA command FIFO queue. (3) When the Ethernet interface executes the DMA command, data packets are then sent from the same port of DDR memory to the same Ethernet interface.

The packets of an outgoing I/O flow will incur a contention with different types of communications on the NoC which could lead to an increasing jitter. The following sections show the limitations of existing mapping strategies to reduce the outgoing I/O flows contentions. In the remainder of this paper, we consider a NoC with at least three Ethernet controllers connected to the east of the NoC. The Ethernet interfaces nearest to the DDR are used for the incoming I/O flows while the I/O outgoing flows use the Ethernet interfaces located at the middle of the NoC. Besides, we consider Ethernet interfaces of giga-ethernet type and so the buffers, where the Ethernet frames are stored before being sent, have a size of 2040 Bytes.

III. REGULATION OF THE VLS ON THE NOC

The objective of this section is to explain how the NoC can regulate each VL and what is its impact on the jitter computation.

In this paper, we consider that the regulation according to the Bandwidth Allocation Gap (BAG), i.e. the minimum delay between two successive frames, is done at the core which executes the task sending the data to the Ethernet interface, noted t_{DDR} . A task t_{DDR} sends data on a given

Fig. 4: A possible transmission on a given VL.

VL to an Ethernet interface by following the steps detailed for an outgoing I/O flow in section II. The Ethernet interface executes one DMA command at once and so the data are transmitted as NoC packets from the DDR memory to the Ethernet interface. When all the packets are received by the Ethernet interface, the Ethernet frame is created. Then, the Ethernet interface executes another DMA command directly if there is enough place in the buffer or waits to transmit the Ethernet frame on the Ethernet link. This means that we could not simultaneously have two flows transmitted from the DDR to the Ethernet interface. The transmission on a VL to the Ethernet interface can be delayed if a different task is sending on another VL to this Ethernet interface. In an AFDX network, this delay corresponds to the jitter induced by the multiplexing functions of the End System. The goal is now to define this delay in the proposed architecture.

In a NoC architecture, the DMA command from t_{DDR} to the Ethernet interface is sent after the complete transmission of the data of the VL from t_{DDR} to the DDR. This transmission delay is obtained by computing the WCCT of the data packets from the core executing t_{DDR} to the DDR. This delay, noted $WCCT_{T_oDDR}$, is thus constant and can be computed as a part of the execution time of the task. This behavior is equivalent to the one in classical End Systems where writing to the memory is a part of the task execution.

Figure 4 shows the different steps of data transmission on a VL, noted VL_1 , from the task $t1_{DDR}$. In this example, the task $t1_{DDR}$ sends a VL each BAG period to the AFDX. The interval BAG is counted after $WCCT_{T_oDDR}$. We show in this figure how the data transmission on VL_1 can be impacted by the data transmission on an other VL, noted VL_2 from a task $t2_{DDR}$ using the same Ethernet interface. In the left side of the Figure 4, $t1_{DDR}$ sends the data to the DDR controller. After waiting $WCCT_{T_oDDR}$, $t1_{DDR}$ sends the DMA command to the Ethernet interface. The delay of a DMA command is neglected as it is transmitted on a separate network. When the Ethernet interface executes this DMA command, the data NoC packets are transmitted from the DDR controller to the Ethernet interface. Then, the Ethernet frame is transmitted on the AFDX VL_1 . The jitter in this case is equal to d_1 which is the transmission delay for the outgoing I/O flow from the DDR controller to the Ethernet interface. As contentions can appear on the NoC, thus this delay is non constant.

In the right part of the Figure 4, $t2_{DDR}$ sends data on

VL_2 through the same Ethernet interface, in the same way as t_1 . The DMA command sent by t_{2DDR} arrives before the one sent by t_{1DDR} . The commands are stored into a FIFO buffer in the Ethernet interface. Only one DMA command can be executed by the Ethernet interface. The data sent by t_{1DDR} waits in the DDR memory for the complete transmission of the data of t_{2DDR} on the NoC and on the AFDX network. The jitter on VL_1 of the next frame is thus the sum of three delays: (1) the transmission delay of the outgoing I/O flow sent by t_{2DDR} from the DDR to the Ethernet interface, noted by d , (2) the transmission delay of the Ethernet frame on AFDX VL_2 from the Ethernet interface to the first AFDX switch, noted by d_{VL_2} , (3) the transmission delay of the outgoing I/O flow sent by t_{1DDR} from the DDR to the Ethernet interface, noted by d_2 . Once this transmission is done, the Ethernet interface commands the transmission of the data of t_1 to the Ethernet interface.

In this paper, we consider that each application can send only on a single VL. In a worst case scenario, for an analyzed VL_i , the corresponding application app_i sends the DMA command after all the n avionics applications allocated on the same NoC have sent their DMA command. Therefore, the maximum jitter on a given VL_i , i.e. the jitter when considering a worst case scenario, corresponds to:

$$WCTT_{ToDDR}^{VL_i} + \sum_{\substack{j=1 \\ j \neq i}}^n WCTT_{ToDDR}^{VL_j} + \sum_{\substack{j=1 \\ j \neq i}}^n d_{frame}^{VL_j} \quad (1)$$

where $WCTT_{ToDDR}^{VL_j}$ returns the WCTT of the NoC packets from the task t_{DDR} , in an application j , to the DDR memory. Besides, $d_{frame}^{VL_j}$ corresponds to the transmission delay of a frame on the Ethernet link for VL_j . As the equation (1) includes the $WCTT_{ToDDR}$ of all applications allocated on the NoC, thus the maximum jitter on all VLs is the same. Let us now see if this jitter does not exceed the maximal allowed jitter, i.e. $500\mu s$.

IV. PROBLEM ILLUSTRATION ON A CASE STUDY

In this section, we show on a realistic avionics case study that the existing mapping strategies do not guarantee the maximum jitter of AFDX networks.

A. Motivating case study

The considered case study is composed of critical and non critical applications:

- **Full Authority Digital Engine (FADEC) application:** It controls the performance of the aircraft engine. It receives 30 KBytes of data from the engine sensors via an Ethernet interface and sends back 1500 Bytes of data to the engine actuators. The application $FADEC_n$ is composed of n tasks denoted t_{f_0} to $t_{f_{n-1}}$. $t_{f_{n-1}}$ is dedicated to send the commands to the engine actuators via the Ethernet interface. Except $t_{f_{n-1}}$, all other tasks exchange 5

Fig. 5: Task graph of core-to-core and core-to-I/O communications of the: (a) FADEC application, (b) HM application.

	<i>SHiC</i>	<i>MapIO</i>
jitter in μs	676.7	579

TABLE I: Table reporting the jitter for a given VL in function of *SHiC* and *MapIO* strategies when considering the case study A.

KBytes of data. They also send 5 KBytes of data to $t_{f_{n-1}}$. Figure 5a shows the tasks graph of $FADEC_7$. This graph illustrates the core-to-core and core-to-I/O communications between the tasks of the FADEC application.

- **Health Monitoring (HM) application:** It is used to recognize incipient failure conditions of engines. It receives through an Ethernet interface, a set of frames of size 130 KBytes and sends back 1500 bytes of data actuators. The application HM_n is composed of n tasks, denoted t_{h_0} to $t_{h_{n-1}}$. The last task $t_{h_{n-1}}$ is dedicated to send the data actuators to the Ethernet interface. The task t_{h_i} sends 2240 bytes of data to $t_{h_{i+1}}$, with $i \in [0, n-2]$. All these tasks finish their processing by storing their frames into the memory. Figure 5b shows the tasks graph of HM_6 .

FADEC applications are critical, while HM applications are non-critical. The considered case study, noted A, is composed of 3 FADEC applications: $FADEC_{13}$, $FADEC_{11}$, $FADEC_7$ and five HM applications: HM_{16} , HM_{12} , HM_{11} , HM_{10} and HM_9 . The AFDX network is connected to the Ethernet interface located at the middle of the NoC. *SHiC* and *MapIO* are both used to allocate these applications on a 10×10 Tilera-like NoC.

B. Limitations of existing strategies

Figures 6a and 6b show respectively how *SHiC* and *MapIO* map the applications of the case study A on the NoC. In this paragraph, we focus on the outgoing I/O flows to compute the jitter on a given VL. Table I shows the jitter computed for a given VL using the equation (1). In both cases, the jitter is greater than the maximum allowed jitter, i.e. $500\mu s$. This jitter depends on the WCTTs of the outgoing I/O flows of the other applications. Figure 7 shows these WCTTs for each mapping strategy.

Let us first consider HM_{16} and $FADEC_{11}$. *SHiC* mapping leads to a WCTT for HM_{16} lower than this obtained

Fig. 6: Mapping for the case study A composed of 8 applications using respectively *SHiC*, *MapIO* and *ex_MapIO*.

Fig. 7: A graph illustrating the WCTT of the outgoing IO flows for different applications in function of *SHiC* and *MapIO* strategies when considering the case study A.

with *MapIO*. Conversely, the WCTT for *FADEC11* is higher with *SHiC* than with *MapIO*. This difference of values is explained by the way the allocation of these applications is performed. With *SHiC*, *FADEC11* is allocated far from the Ethernet interface, while *HM16* is allocated near to this interface. Conversely, *MapIO* maps *FADEC11* near to the Ethernet interface, and *HM16* far from this interface. Consequently, the distance of the application to the Ethernet interface varies the number of routers crossed by the outgoing I/O flow to reach the Ethernet interface located at (0,5). Thus, this distance is a factor varying the WCTT of an outgoing I/O flow.

On the other side, *HM12* is allocated near to the Ethernet interface in *SHiC*, while it is allocated far from this interface in *MapIO*. However, the WCTTs of their outgoing I/O flows are quite the same. Thus, the distance to the Ethernet interface is not the sole factor impacting the WCTT of an outgoing I/O flow. As we can see in Figure 6b, some core-to-core flows of *FADEC13* share the same path as the outgoing I/O flow of *HM16*. Then, the WCTT of the outgoing I/O flow of *HM16* depends on the contentions that experiences this flow on its path, especially on the first line.

Now, let us consider *HM9* and *FADEC11* in *MapIO*.

HM9 is allocated further from the Ethernet Interface than *FADEC11*, as shown in Figure 6b. The WCTT of the outgoing I/O flow of *FADEC11* is much greater than the *HM9* one although they share a part of their path. Indeed, the outgoing I/O flow of *HM9* is blocked at the source, i.e. the port 6 of DDR, by six non-blocked flows as illustrated in Figure 6b. On the other side, the outgoing flow of *FADEC11* is blocked at the source, i.e. the port 2, by five flows. However, these flows are blocked on their paths by core-to-core flows illustrated in Figure 6b. Then, the source-based contention combined with the contentions on the blocking flows path is another factor varying the WCTT of an outgoing I/O flow.

To overcome the limitations of existing mapping strategies, we propose a mapping strategy, noted *ex_MapIO*, that has the following three objectives: (1) minimize the number of source-based contentions by reducing the number of flows coming from the same DDR port used by the outgoing I/O flow, noted p_{DDR} , (2) minimize the path-based contention on the flows coming from p_{DDR} , (3) minimize the path-based contention on the path of the outgoing I/O flow.

V. PROPOSED MAPPING STRATEGY: *Ex_MapIO*

As *MapIO* aims to reduce the contentions on the incoming I/O flows, we propose to extend this strategy. The new strategy adds some rules to *MapIO* when allocating the tasks within the applications which regions do not intersect with Ethernet interfaces. This section details these rules to reach our objectives.

A. Rule 1: Minimizing the number of source-based contention

The intermediate port p_{DDR} , used by t_{DDR} to send the outgoing I/O flow to the Ethernet interface, could also be used by other tasks on the same column with t_{DDR} . The flows sent from p_{DDR} to these tasks generate a contention with the outgoing I/O flow at the source p_{DDR} . To reduce this contention, the first rule allocates t_{DDR} on the column, noted X_{min} , which could allocate

Fig. 8: A possible scenario when allocating the task with: (a) the maximum IC on the core 1, (b) the maximum EC on the core 3, (c) the maximum IC on 3.

a minimal number of tasks and the nearest one to the Ethernet interfaces. We present in Figure 6c the mapping of the case study A after applying the *ex_MapIO* strategy. This figure illustrates the columns X_{min} selected by this rule for each application.

B. Rule 2: Minimizing the number of flows in contention with the flows coming from p_{DDR}

This rule allocates t_{DDR} and other tasks on X_{min} in such a way to generate flows in an opposite direction to the flows coming from p_{DDR} to reduce their contentions. Thus, we build from the tasks graph of each application the lists of tasks sending to t_{DDR} and those receiving from it, noted respectively by L_S and L_R . Different cases can exist dependent of the size of L_S and L_R :

a) Case A: $L_S = L_R = 0$: We allocate t_{DDR} on the first line nearest to the DDR memory as there are no tasks that communicate with t_{DDR} . The tasks with the minimum number of ingress communications (IC), i.e. receiving data from a low number of tasks, are then allocated on X_{min} . In fact, in Figure 8a, we allocate on the core 1 the task with the maximum number of IC. It is obvious that the flows received by this task, either from its column or other columns, block the flows coming from p_{DDR} . The number of blocking flows is reduced when allocating on the core 3 the task with the maximum number of egress communications (EC), i.e. sending data to a high number of tasks, as illustrated in Figure 8b. As a task with a minimum number of EC could present a high number of IC, we thus allocate the tasks with an increasing number of IC by following the order illustrated in Figure 8c, i.e. from the top to the bottom while approaching to the DDR. Actually, a task with a maximum IC on the core 3, as illustrated in this figure, could receive from other rows above it without blocking the flows coming from DDR. Besides, a selected task should not send to the allocated tasks on X_{min} in order to reduce the number of contentions, i.e. the task that will be allocated on 2 should not send to the task allocated on 1.

b) Case B: $L_S \neq 0$ and $L_R = 0$: $L_S \neq 0$ means that t_{DDR} receives data from the tasks of L_S . If we allocate t_{DDR} at the top, of X_{min} as illustrated in Figure 9b, the flows received by this task are in the same direction of the flows coming from p_{DDR} and thus they are blocking flows.

Fig. 9: Different scenarios on X_{min} when allocating: (a) t_{DDR} at the bottom, (b) t_{DDR} at the top, (c) the task with maximum EC on the core 3, (d) the task with the maximum EC on the core 1.

Thus, we allocate t_{DDR} at the bottom, near to the DDR, as illustrated in Figure 9a. As the tasks in L_S send data to t_{DDR} , thus we have to begin their allocation on X_{min} from the bottom to top with the increasing minimum number of EC. In fact, allocating a task with the maximum EC on the core 1, as in Figure 9d, generates flows in contention with the flow coming from the DDR, which is not the case when this task is allocated on the core 3, as shown in Figure 9c. Besides, each selected task should not receive data from the tasks allocated on X_{min} , i.e. the task that will be mapped on the core 2 should not receive data from the task allocated on 1. Finally, when it remains a number of unallocated cores on X_{min} , the case A is thus applied.

For example, for HM_{12} , L_S includes only t_{h10} that sends data to t_{DDR} , i.e. t_{h11} . t_{h11} is first allocated at the core at (8,2), while t_{h10} is allocated above it. The case A now applies to allocate t_{h0} , task with minimum IC, at (8,5), while t_{h1} is allocated at (8,4).

c) Case C: $L_S = 0$ and $L_R \neq 0$: This case is the opposite scenario of the case B. Here, t_{DDR} sends data to the tasks in L_R , and thus this task should be now allocated at the top of X_{min} , far from the DDR. In this way, the flows received by these tasks are in the opposite direction with the flows coming from p_{DDR} . Unlike the case B, here the allocation begin from the top to bottom by ordering the tasks in L_R with an increasing number of IC. Besides, each selected task should not send data to the allocated tasks to avoid a contention with any flow coming from p_{DDR} .

d) Case D: $L_S \neq 0$ and $L_R \neq 0$: This case associates the cases B and C: t_{DDR} sends data to the tasks of L_R and receives from the tasks in L_S . Thus, t_{DDR} is now allocated somewhere on X_{min} in such a way the case B is applied above t_{DDR} and the case C below it. Figure 10 shows that we must begin by allocating the tasks of L_S . In Figure 10a, we allocate all the L_S tasks above t_{DDR} and some tasks of L_R below it, while in Figure 10b, all the L_R tasks are allocated below t_{DDR} . In the first case, the remaining tasks of L_R , not allocated on X_{min} , receive the flows from t_{DDR} without causing any contention with the flows coming from p_{DDR} . However, in the second case, the flows generated by the remaining tasks of L_S are blocking flows. Thus, when the tasks of L_S could not fill all X_{min} , then t_{DDR} is allocated on the core corresponding to the

Fig. 10: A possible scenario when allocating all the tasks of: (a) L_S , (b) L_R , on X_{min}

difference between the size of L_S and the size of X_{min} . However, when the size of L_S is greater than the size of $(X_{min} - 1)$, we allocate t_{DDR} at the second line near the DDR. In this case, we allocate a high number of tasks from L_S on X_{min} and only one task from L_R .

In all the cases, the remaining tasks from L_S are thus allocated on the same line of t_{DDR} and on its right, while those of L_R are allocated on the same line with t_{DDR} but on its left if possible.

C. Rule 3: Minimizing the path-based contention on the first line used by the outgoing I/O flows

This rule is only applied on the applications presenting an intersection with the DDR. The remaining tasks are ordered in two lists, noted L_{GS} and L_{GR} . These tasks are ordered with an increasing number of EC in L_{GS} , while in L_{GR} with the increasing number of IC. Therefore, we begin by the lowest degree of communications from L_{GS} and then from L_{GR} . A task with degree 0 in L_{GS} means that the task does not send data to any other tasks. The placement of the task on the first line depends from which list is selected. Indeed, a task selected from L_{GS} is allocated on the most left core of the first line. Actually, allocating a task with the maximum number of EC on the most left core, as at the core 1 of Figure 11a, generates blocking flows not only to the outgoing I/O flow on the first line but also to those coming from p_{DDR} . These blocking flows are reduced when allocating this task at the core 4 as seen in Figure 11b. Besides, the selected task should not receive from the allocated tasks on its left on the same line, and not send the allocated tasks on its right. By following the same principle, a task selected from L_{GR} is thus allocated on the most right of the first line.

For HM_{11} , $L_{GS} = (degree1 : t_{h9}, t_{h8} \dots t_{h0})$ and $L_{GR} = (degree0 : t_{h0}; degree1 : t_{h8} \dots t_{h1})$. The lowest degree, i.e. degree 0, is only in L_{GR} where the task selected is t_{h0} . It is allocated on the most right of the first line, i.e. at (5, 1). The other tasks present the same characteristics, thus they are allocated arbitrary on this first line.

D. Rule 4: Minimizing the contentions on the flows coming from the DDR

In order to allocate the remaining tasks on the remaining cores, we begin the allocation from the second line,

Fig. 11: A possible scenario when allocating the task with the maximum EC on: (a) the core 1, (b) the core 4.

near the DDR (*it is the first line for the applications that do not have any intersection with the DDR*), to the lines at the top of the application. The tasks with the minimum number of EC are allocated first. Actually, a task with the maximum number of EC allocated at the last line generate flows in opposite direction with the flows coming from the DDR. Besides, it is preferable to select the tasks that send data to the tasks already allocated on the same line, and also that do not receive from the allocated tasks below its line and do not send to the allocated tasks above its line.

E. Rule 5: Modifying p_{DDR} for an outgoing I/O flow for an application

At this level, all tasks are allocated within their applications. However, there are some applications presenting an all-to-all communications (like FADEC). Thus, it is impossible to reduce significantly the contentions with the outgoing I/O flow when they are allocated on the first line. For this reason, this rule aims to change p_{DDR} for/from which the outgoing I/O flow is sent when the contention on the first line is not reduced. However, this change is subject to some conditions. In fact, we first compute the charge of the contentions on the outgoing I/O flow on the column of p_{DDR} , noted $charge_y$, and on the first line from p_{DDR} , noted $charge_x$. Then, we do another computation of these charges when changing p_{DDR} to pm_{DDR} . pm_{DDR} is the first DDR port not used by another outgoing I/O flow (except the ports 1 and 11 to not add a contention on the incoming I/O flow). Only when the total charge is reduced, we confirm the change of the DDR port. $charge_x$ and $charge_y$ are calculated as following:

$$charge_x = \frac{N_{flows}^{FL}}{N_{routers}^{FL}}; charge_y = \frac{N_{flows}^{C_{p_{DDR}}}}{N_{routers}^{C_{p_{DDR}}}} \quad (2)$$

N_{flows}^{FL} returns the number of flows having the same direction as the outgoing I/O flow on the first line. These flows are considered on the routers counted by $N_{routers}^{FL}$ which are computed from the next port of the peripheries of the concerned application. On the other side, $N_{flows}^{C_{p_{DDR}}}$ corresponds to the number of flows going on the same direction of the flows coming from p_{DDR} on its column. $N_{routers}^{C_{p_{DDR}}}$ returns the number of cores on which the tasks allocated to them use p_{DDR} .

	<i>SHiC</i>	<i>Map_{IO}</i>	<i>ex_Map_{IO}</i>
jitter in μs	676.7	579	436.5

TABLE II: Table reporting the jitter for a given VL in function of mapping strategies when considering the case study A.

Before applying this rule on HM_{16} , its outgoing I/O flow, going from the port 17, is blocked by a number of flows from the 36 flows of FADEC going in the same direction with it, as illustrated in Figure 6c. The number of routers are counted from the port 16 which comes after the peripheries of HM_{16} , thus $N_{routers} = 7$. Therefore, $charge_x = \frac{36}{7} = 5.14$. However, $charge_y = 0$ as there are no core-to-core flows on HM_{16} going on the same direction with the flows coming from p_{DDR} . Let us now recompute the charge for HM_{16} if the port used by its outgoing I/O flow is 13. Thus, the number of flows going on the same direction on the routers counted from the port 13, i.e. on 4 routers, is reduced to 9. Then, $charge_x = \frac{9}{4} = 2.25$. However, $charge_y$ is increased. Indeed, the port 13 is used by $FADEC_{13}$ and HM_{10} , thus there are 4 routers use the port 13. On these routers, there are 7 flows going in the same direction with the flows coming from the DDR, as illustrated in Figure 6c. Thus, $charge_y = \frac{7}{4} = 1.75$. As the total charge is reduced to 4, then the outgoing I/O flow for HM_{16} goes from the port 13.

VI. EVALUATION

This section evaluates *ex_Map_{IO}* compared to the *SHiC* and *Map_{IO}* strategies. Thus, we first compare the jitter obtained with the existing mapping strategies on the case study A illustrated in section IV. We then explain the impact of the different rules on the WCTTs of the outgoing I/O flows. Then, we consider another realistic case study in order to show the impact of the number of applications allocated on the NoC on the jitter of an outgoing I/O flow.

A. Evaluation of the jitter on different sizes of NoCs

1) **10×10 NoC**: Figures 6a, 6b and 6c illustrated the mapping of the case study A by considering the different mapping strategies. Table II reports the jitter value for a given VL in function of these strategies. This table shows that only by applying *ex_Map_{IO}*, the jitter is reduced by respectively 35% and 11.5% compared to *SHiC* and *Map_{IO}*. This reduction is sufficient to lead to a jitter lower than $500\mu\text{s}$.

To explain this reduction, we consider the graph in Figure 12 which shows the WCTTs of the outgoing I/O flows for the different applications in function of the mapping strategy. The WCTT of the outgoing I/O flow of $FADEC_{11}$ is reduced by 33% compared to *Map_{IO}*. Indeed, this reduction is due to the rule 2, where t_{f10} , i.e. t_{DDR} is placed at the bottom of the application reducing the contention on the column of the port 2. In *Map_{IO}*, this task receiving from all other tasks is placed at the top of the column.

The rule 1 has especially reduced the WCTT of HM_{12} and HM_{11} by 28% compared to *Map_{IO}*. Actually, in *Map_{IO}* in

Fig. 12: A graph illustrating the WCTT of the outgoing IO flows for different applications in function of mapping strategies when considering the case study A.

	<i>SHiC</i>	<i>Map_{IO}</i>	<i>ex_Map_{IO}</i>
jitter in μs	446.5	406	354.6

TABLE III: Table reporting the jitter for a given VL in function of mapping strategies when considering the case study B.

Figure 6b, t_{h11} in HM_{12} , i.e. t_{DDR} is allocated on the last column, thus the outgoing I/O flow going from the port 8 is blocked at the source by 8 flows going from this port to the last two columns. However, the rule 1 allocates t_{h11} on X_{min} , then the outgoing I/O flow goes from the port 7 and it is blocked at the source by 4 flows. Besides, the rule 3 eliminates some flows that was in the same direction with the outgoing I/O flows, as the flow from t_{h2} to t_{h3} in HM_{11} in *Map_{IO}*.

Finally, the WCTT of the outgoing I/O flow of HM_{16} is reduced by 55.2% compared to *Map_{IO}*, but it is still greater than the one obtained by *SHiC*. In fact, in the *SHiC* mapping illustrated in Figure 6a, HM_{16} is the nearest Ethernet interface. This is not the case in *Map_{IO}* and *ex_Map_{IO}*, where this flow is blocked by core-to-core flows of FADEC. The rules 1 and 2 reduce the WCTT of this flow by 11, 11% compared to *Map_{IO}*. These rules allocate t_{h15} at the 8th column, and thus the outgoing I/O flow from HM_{16} is blocked at the source by 5 unblocked flows, while it was blocked by 11 flows in *Map_{IO}*, as t_{15} is on the last column. On the other hand, the rule 5 has the greatest impact on decreasing the WCTT of this flow by 44.09%. Indeed, the rule 5 has reduced the distance crossed by the outgoing I/O flow, from 14 to 9 routers, and thus it decreases the number of flows in congestion with it.

2) **8×9 NoC**: We consider a case study, noted B, consisting of 7 applications allocated on a NoC of size of 8×9 . This case study is made of $FADEC_{11}$, $FADEC_8$, $FADEC_6$, HM_{14} , HM_9 , HM_7 and HM_6 . Figures 13a, 13c and 13b show respectively the mapping of these applications by considering *SHiC*, *Map_{IO}* and *ex_Map_{IO}*.

Table III shows that the jitter in all strategies is less than $500\mu\text{s}$. The jitter in *ex_Map_{IO}* is reduced by respectively 20.5% and 12.9% compared to other strategies. Besides, the jitter obtained in *SHiC* is close to the maximum allowed jitter. *ex_Map_{IO}* can reduce the WCTTs of the

Fig. 13: Mapping for the case study B composed of 7 applications using respectively *SHiC*, *MapIO* and *ex_MapIO*.

Fig. 14: A graph illustrating the WCTT of the outgoing IO flows for different applications in function of mapping strategies when considering the case study B.

outgoing flows for HM_7 , HM_9 , $FADEC_{11}$ and $FADEC_8$, as shown in the graph of Figure 14. However, by comparing to *SHiC*, the WCTTs of HM_6 , HM_{14} and $FADEC_6$ are still higher. Indeed, *SHiC* allocates HM_6 and HM_{14} near to the Ethernet interfaces, thus the congestion is reduced. Although $FADEC_6$ is allocated near to the Ethernet interfaces in *ex_MapIO*, the increased value of its outgoing flow is explained by the contentions with the flows of $FADEC_{11}$. Actually, this flow goes from the port 12 and crosses more than 3 routers occupied by $FADEC$. However, in *SHiC* the outgoing flow is not blocked by a high number of flows at the first line as it crosses only one router occupied by $FADEC$. Therefore, if we increase the size of $FADEC_6$, the WCTT of its outgoing flow in *SHiC* will increase, as the congestion at the source and possibly on the first line increases, which lead to a high jitter. However, the WCTT of the outgoing I/O flow of $FADEC_6$ in *ex_MapIO* still the same as its value depends on the mapping of $FADEC_{11}$ which is not modified.

B. Impact of the number of applications on the jitter

As the jitter depends on the WCTTs of the outgoing I/O flows of the different applications, thus theoretically adding a new application increases the jitter. In order to show the impact of adding applications on the jitter in the different mapping strategies, we consider an extension of the case study A where we add the application HM_7 . As *SHiC* strategy is unable to allocate this application,

Fig. 15: *MapIO* mapping for the case study A when adding a new application HM_7 .

Fig. 16: *ex_MapIO* mapping for the case study A when adding a new application HM_7 .

the mapping of this case study is the same in Figure 6a. *MapIO* and *ex_mapIO* allocate the 9 applications as illustrated respectively in Figures 15 and 16.

As *SHiC* leaves the same mapping, the jitter remains unchanged as shown in Table IV. However, this jitter is increased by 28% in *MapIO* and *ex_mapIO* compared to the case study A made of 8 applications. Actually, adding an application leads not only to add the WCTT of its outgoing I/O flow but also increases the congestion on

	<i>SHiC</i>	<i>MapIO</i>	<i>ex_MapIO</i>
jitter in μs	676.7	744.3	558.2

TABLE IV: Table reporting the jitter for a given VL in function of mapping strategies after adding a new application to the case study A.

	<i>SHiC</i>	<i>MapIO</i>	<i>ex_MapIO</i>
jitter in μs	514	483.7	352.13

TABLE V: Table reporting the jitter for a given VL in function of mapping strategies after adding a new application to the case study B.

the other applications. When increasing the number of the applications, *FADEC*₁₁ occupies more routers in the first line. Then the WCTTs of the outgoing I/O flows of *HM*₁₁, *HM*₁₀ and *HM*₈ increase having these flows blocked by a high number of core-to-core flows of *FADEC*₁₁, as shown in Figures 15 and 16. On the other hand, *FADEC*₁₁ occupies a less number of rows and thus the contention on the flows coming from the port 2, i.e. used by the outgoing I/O flow for *FADEC*₁₁, is reduced.

Now, we consider the case study B, and we add a new application *HM*₅. We also decrease the size of *FADEC*₈ to 7, *HM*₁₄ to 10 and *HM*₉ to 8, in order to make *SHiC* allocates all the applications. Here, the jitter increases with *SHiC* and *MapIO* and exceeds the maximum allowed jitter with *SHiC*. However, it remains the same with *ex_MapIO*. Indeed, decreasing the size of some applications will decrease the WCTTs of their outgoing I/O flows. However, adding an application increases the congestion on the other applications. These congestions are reduced by applying our rules, but this is not the case when allocating the applications using *MapIO* and *SHiC* strategies.

C. Discussion

The results presented in the previous section show that the jitter is a function of the type, the size of the applications and the size of the NoC. Considering different NoC sizes, we have seen that *ex_MapIO* reduces the WCTTs of the outgoing I/O flows and thus the jitter on a given VL. This jitter is lower than 500 μs when allocating 8 applications. However, when increasing the number of applications (without modifying the size of the other applications) on a 10 \times 10 NoC, the jitter exceeds 500 μs . This is explained by adding a WCTT on the jitter as Equation 1 indicates. Besides, this new application adds a congestion on the outgoing I/O flows from other applications. On a reduced size of a Tiler-like NoC, we have seen that till 8 applications, *ex_MapIO* leads to a jitter lower than 500 μs . Therefore, our proposition explained in section III presents some limitations where *ex_MapIO* is applied with specific NoCs and applications sizes.

VII. CONCLUSION AND FUTURE WORK

In this paper, we proposed to replace the mono-core processors in the avionics architecture by a NoC-based many-core architecture. Thus, in the proposed architecture the End Systems are based on NoC.

The main contributions in this paper are:

- First, the description of the integration problem of the NoC in an AFDX architecture in order to keep the same functions and characteristics of the current End Systems.
- Second, the illustration on an avionics case study, where we show the limitations of existing mapping strategies to reduce the jitter for a given Virtual Link.
- Third, the description of a new mapping strategy which adds a number of rules to an existing strategy, *MapIO*, in order to reduce the jitter. These rules minimize the source-based and path-based contentions on the path of the outgoing I/O flows.
- Finally, our new mapping strategy evaluation, performed on realistic avionics case studies, which shows that the jitter is significantly reduced (up to 34%). Meanwhile, the jitter increases with the increase of the NoC and the applications size, leading to exceed the maximum allowed bound.

As future work, we aim to evaluate our proposed mapping strategy on different NoCs and applications sizes to find the threshold of these parameters that guarantee a bounded jitter. Besides, another proposition making the NoC behaves as a current End System is expected, as considering one dedicated core to shape the traffic and schedule the outgoing I/O flows in such a way to bound the jitter.

REFERENCES

- [1] L. Abdallah, M. Jan, J. Ermont, and C. Fraboul. Wormhole networks properties and their use for optimizing worst case delay analysis of many-cores. In *10th IEEE International Symposium on Industrial Embedded Systems (SIES)*, pages 59–68, Siegen, Germany, June 2015.
- [2] L. Abdallah, M. Jan, J. Ermont, and C. Fraboul. Reducing the contention experienced by real-time core-to-i/o flows over a tilera-like network on chip. In *Real-Time Systems (ECRTS), 2016 28th Euromicro Conference on*, pages 86–96. IEEE, 2016.
- [3] C. de Souza, L. Ewerson, N. Calazans, V. Laert, and F. Moraes. Dynamic task mapping for mpsocs. *Design & Test of Computers*, 27(5):26–35, 2010.
- [4] M. Fattah, M. Daneshalab, P. Liljeberg, and J. Plosila. Smart hill climbing for agile dynamic mapping in many-core systems. In *Proc. of the 50th Annual Design Automation Conference*, page 39, 2013.
- [5] M. Fattah, M. Ramirez, M. Daneshalab, P. Liljeberg, and J. Plosila. Cona: Dynamic application mapping for congestion reduction in many-core systems. In *30th Intl. Conf. on Computer Design (ICCD)*, pages 364–370, 2012.
- [6] T. Ferrandiz, F. Frances, and C. Fraboul. A method of computation for worst-case delay analysis on SpaceWire networks. In *Proc. of the 4th Intl. Symp. on Industrial Embedded Systems (SIES)*, pages 19–27, Lausanne, Switzerland, July 2009.
- [7] T. Ferrandiz, F. Frances, and C. Fraboul. Using Network Calculus to compute end-to-end delays in SpaceWire networks. *SIGBED Review*, 8(3):44–47, 2011.
- [8] D. Wentzlaff, P. Griffin, H. Hoffmann, and al. On-chip interconnection architecture of the tile processor. *IEEE Micro*, 27(5):15–31, 2007.
- [9] C. Zimmer and F. Mueller. Low contention mapping of real-time tasks onto tilepro 64 core processors. In *18th Real-Time and Embedded Technology and Applications Symposium (RTAS)*, pages 131–140, 2012.