

ClickNP: Highly Flexible and High Performance Network Processing with Reconfigurable Hardware

Bojie Li^{1,2}, Kun Tan¹, Layong (Larry) Luo¹, Yanqing Peng^{1,3}, Renqian Luo^{1,2}, Ningyi Xu¹, Yongqiang Xiong¹, Peng Cheng¹, Enhong Chen²

¹Microsoft Research, ²USTC, ³SJTU

Virtualized network functions

Dedicated hardware
NFs are not flexible

Virtualized NFs on
servers to maximize
flexibility

Scale-up challenges for software NF

Limited processing capacity

Number of CPU cores needed for 40 Gbps line rate

Network function	Implementation	1500B pkt @ 40 Gbps (normal case)	64B pkt @ 40 Gbps (worst-case estimate)
NVGRE tunnel encapsulation	Hyper-V virtual switch	5	100
Firewall (8K rules)	Linux iptables	21	480

Scale-up challenges for software NF

Limited processing capacity

Number of CPU cores needed for 40 Gbps line rate

Network function	Implementation	1500B pkt @ 40 Gbps (normal case)	64B pkt @ 40 Gbps (worst-case estimate)
NVGRE tunnel encapsulation	Hyper-V virtual switch	5	100
Firewall (8K rules)	Linux iptables	21	480

Inflated and unstable latency

Add tens of microseconds to milliseconds latency to data plane

Latency may grow to milliseconds under high load

1 ms occasional delay would violate SLA (e.g., trading services)

FPGA in the cloud

FPGA-based SmartNIC

Bump-in-the-wire processing between NIC and ToR switch^[1]

[1] SIGCOMM'15 keynote (also the image source)

FPGA in the cloud

FPGA-based SmartNIC

Bump-in-the-wire processing between NIC and ToR switch^[1]

Why FPGA?

Massive parallelism

- Millions of logic elements ↗ thousands of “cores” in parallel
- Thousands of memory blocks ↗ s memory bandwidth

Low power consumption (~20W)

General computing platform (vs. GPU, NP)
to accelerate various cloud services

Mature technology with a reasonable price

[1] SIGCOMM'15 keynote (also the image source)

FPGA challenge: *Programmability*

Hardware description language (HDL): push many software developers away


```
always @ (posedge SYSCLK or negedge RST_B) begin
 if(!RST_B)
 DMA_TX_DATA <= `UD 8'hff;
 else
 DMA_TX_DATA <= `UD DMA_TX_DATA_N;
end

//send: "hello world !"
always @ (posedge SYSCLK)
begin
 if (rst) begin
 dma_data <= 88'h0;
 dma_valid <= 1'b0;
 end
 else begin
 if (dma_start) begin
 dma_data <= 88'h68656C6C6F20776F726C64;
 dma_valid <= 1'b1;
 end
 else begin
 dma_data <= 88'h0;
 dma_valid <= 1'b0;
 end
 end
end
```

Ahhhhhhhhhhh!

Project ClickNP

Making FPGA accessible to software developers

- **Flexibility:** *fully programmable using high-level language*
- **Modularized:** *Click abstractions familiar to software developers; easy code reuse*
- **High performance:** *high throughput; microsecond-scale latency*
- **Joint CPU/FPGA packet processing:** *FPGA is no panacea; fine-grained processing separation*

Programming model

*as if programming on a *multi-core* processor*

Element: single-threaded core

Extension 1: CPU element

Write once, run on both FPGA and CPU

Compile to a logic block on FPGA or a binary running on CPU

Enable joint CPU/FPGA programming

Simplify debugging

PCIe I/O channel

Enable fast communication between elements on FPGA and CPU

Low latency: 1 μ s

High throughput: 25.6 Gbps (PCIe Gen2 x8)

Extension 2: Verilog Element

Embedding native Verilog code in ClickNP element

Enable hybrid C/Verilog programming
(analog to C/ASM in CPU world)

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

Example: Packet logger

ClickNP Configuration:

```
1 Count :: cnt @
2 Tee :: tee
3 host PktLogger :: logger
4
5 from_tor -> cnt -> tee [1] -> to_tor
6 tee [2] -> logger
```

Example: Packet logger

ClickNP Configuration:

```
1 Count :: cnt @
2 Tee :: tee
3 host PktLogger :: logger
4
5 from_tor -> cnt -> tee [1] -> to_tor
6 tee [2] -> logger
```

Count element:

```
1 .element Count <1, 1> {
2 .state{
3 ulong count;
4 }
5 .init{
6 count = 0;
7 }
8 .handler{
9 if (get_input_port() != PORT_1) {
10 return (PORT_1);
11 }
12 flit x;
13 x = read_input_port(PORT_1);
14 if (x.fd.sop) count = count + 1;
15 set_output_port(PORT_1, x);
16
17 return (PORT_1);
18 }
19 .signal{
20 ClSignal p;
21 p.Sig.LParam[0] = count;
22 set_signal(p);
23 }
24 }
```

Parallelizing in FPGA

Parallelism across elements

Pipeline parallelism

Data parallelism

Parallelism inside an element

Minimize memory dependency

- Use registers

- Delayed write

- Memory scattering

Balance pipeline stages

- Unroll loops

- Offload slow path to another element

Parallelism across elements

Pipeline parallelism

Duplicate pipeline to leverage data parallelism

Parallelism inside element (1)

Element is synthesized into a pipeline

Parallelism inside element (2)

Principle 1: Minimize memory dependency

Parallelism inside element (3)

Delayed write to remove read-write dependency

Memory **read** and **write** can operate in parallel:

Read in.addr, Write buf.addr
Different memory addresses!

Delayed write:
Buffer new data in a register
Delay memory **write** until next **read**

Parallelism inside element (4)

Principle 2: Balance pipeline stages

Parallelism inside element (5)

Offload slow path to another element

Parallelism inside element (6)

Offload slow path to another element

time —————→

3 cache hits:

1 cache hit, 1 cache miss, 1 cache hit:

ClickNP element library

Element	Fmax (MHz)	Peak Throughput	Delay (cycles)	Resource LE %	Resource BRAM %
L4_Parser	221.9	113.6 Gbps	11	0.8%	0.2%
IPChecksum	226.8	116.1 Gbps	18	2.3%	1.3%
NVGRE_Encap	221.8	113.6 Gbps	9	1.5%	0.6%
AES_CTR	217.0	27.8 Gbps	70	4.0%	23.1%
SHA1	220.8	113.0 Gbps	105	7.9%	6.6%
CuckooHash	209.7	209.7 Mpps	38	2.0%	65.5%
HashTCAM	207.4	207.4 Mpps	48	18.7%	22.0%
LPM_Tree	221.8	221.8 Mpps	181	4.3%	13.2%
SRPrioQueue	214.5	214.5 Mpps	41	2.6%	0.6%
RateLimiter	141.5	141.5 Mpps	14	16.9%	14.1%

Nearly 100 elements

20% re-factored from Click modular router

Cover packet parsing, checksum, tunnel
encap/decap, crypto, hash tables, prefix
matching, packet scheduling, rate limiting...

Throughput: 200 Mpps / 100 Gbps

Mean delay: 0.19 us, max delay: 0.8 us

Mean LoC: 80, max LoC: 196

ClickNP element library

Element	Fmax (MHz)	Peak Throughput	Delay (cycles)	Resource LE %	Resource BRAM %
L4_Parser	221.9	113.6 Gbps	11	0.8%	0.2%
IPChecksum	226.8	116.1 Gbps	18	2.3%	1.3%
NVGRE_Encap	221.8	113.6 Gbps	9	1.5%	0.6%
AES_CTR	217.0	27.8 Gbps	70	4.0%	23.1%
SHA1	220.8	113.0 Gbps	105	7.9%	6.6%
CuckooHash	209.7	209.7 Mpps	38	2.0%	65.5%
HashTCAM	207.4	207.4 Mpps	48	18.7%	22.0%
LPM_Tree	221.8	221.8 Mpps	181	4.3%	13.2%
SRPrioQueue	214.5	214.5 Mpps	41	2.6%	0.6%
RateLimiter	141.5	141.5 Mpps	14	16.9%	14.1%

Nearly 100 elements

20% re-factored from Click modular router

Cover packet parsing, checksum,
encap/decap, hash tables, prefix matching,
rate limiting, crypto, packet scheduling...

Throughput: 200 Mpps / 100 Gbps

Mean delay: 0.19 us, max delay: 0.8 us

Mean LoC: 80, max LoC: 196

ClickNP element library

Element	Fmax (MHz)	Peak Throughput	Delay (cycles)	Resource LE %	Resource BRAM %
L4_Parser	221.9	113.6 Gbps	11	0.8%	0.2%
IPChecksum	226.8	116.1 Gbps	18	2.3%	1.3%
NVGRE_Encap	221.8	113.6 Gbps	9	1.5%	0.6%
AES_CTR	217.0	27.8 Gbps	70	4.0%	23.1%
SHA1	220.8	113.0 Gbps	105	7.9%	6.6%
CuckooHash	209.7	209.7 Mpps	38	2.0%	65.5%
HashTCAM	207.4	207.4 Mpps	48	18.7%	22.0%
LPM_Tree	221.8	221.8 Mpps	181	4.3%	13.2%
SRPrioQueue	214.5	214.5 Mpps	41	2.6%	0.6%
RateLimiter	141.5	141.5 Mpps	14	16.9%	14.1%

Nearly 100 elements

20% re-factored from Click modular router

Cover packet parsing, checksum,
encap/decap, hash tables, prefix matching,
rate limiting, crypto, packet scheduling...

Throughput: 200 Mpps / 100 Gbps

Mean delay: 0.19 us, max delay: 0.8 us

Mean LoC: 80, max LoC: 196

ClickNP element library

Element	Fmax (MHz)	Peak Throughput	Delay (cycles)	Resource LE %	Resource BRAM %
L4_Parser	221.9	113.6 Gbps	11	0.8%	0.2%
IPChecksum	226.8	116.1 Gbps	18	2.3%	1.3%
NVGRE_Encap	221.8	113.6 Gbps	9	1.5%	0.6%
AES_CTR	217.0	27.8 Gbps	70	4.0%	23.1%
SHA1	220.8	113.0 Gbps	105	7.9%	6.6%
CuckooHash	209.7	209.7 Mpps	38	2.0%	65.5%
HashTCAM	207.4	207.4 Mpps	48	18.7%	22.0%
LPM_Tree	221.8	221.8 Mpps	181	4.3%	13.2%
SRPrioQueue	214.5	214.5 Mpps	41	2.6%	0.6%
RateLimiter	141.5	141.5 Mpps	14	16.9%	14.1%

Nearly 100 elements

20% re-factored from Click modular router

Cover packet parsing, checksum,
encap/decap, hash tables, prefix matching,
rate limiting, crypto, packet scheduling...

Throughput: 200 Mpps / 100 Gbps

Mean delay: 0.19 us, max delay: 0.8 us

Mean LoC: 80, max LoC: 196

Sample network functions

Each NF takes about one week to develop

Network Function	Lines of Code *	Number of Elements	Resource LE %	Resource BRAM %
Pkt generator	13	6	16%	12%
Pkt capture	12	11	8%	5%
OpenFlow firewall	23	7	32%	54%
IPSec gateway	37	10	35%	74%
L4 load balancer	42	13	36%	38%
pFabric scheduler	23	7	11%	15%

* ClickNP configuration file

Case study: IPSec gateway (1)

Why IPSec datapath offloading?

CPU is the bottleneck for computation intensive processing

Even with AES-NI, software AES processing is far from 40 Gbps

Currently X86 has no SHA-1 acceleration instructions

Case study: IPSec gateway (1)

Why IPSec datapath offloading?

CPU is the bottleneck for computation intensive processing

Even with AES-NI, software AES processing is far from 40 Gbps

Currently X86 has no SHA-1 acceleration instructions

Challenges to FPGA offloading

AES

- Single AES element throughput is 27.8 Gbps (< 40 Gbps)

SHA-1

- Packet payload is split into 64-byte data blocks
- Dependency between successive data blocks in a packet
- Only 1.07 Gbps if processed sequentially!

Case study: IPSec gateway (2)

Solution: Parallelizing in FPGA

AES-256-CTR: Leverage data parallelism

Case study: IPSec gateway (2)

Solution: Parallelizing in FPGA

AES-256-CTR: Leverage data parallelism

SHA-1: Leverage packet-level parallelism

Process data blocks from different packets in parallel

Case study: IPSec gateway (2)

Solution: Parallelizing in FPGA

AES-256-CTR: Leverage data parallelism

SHA-1: Leverage packet-level parallelism

Process data blocks from different packets in parallel

Case study: IPSec gateway (3)

Single-tunnel performance

	ClickNP	StrongSwan / Linux (out of the box)
Throughput	37.8 Gbps	628 Mbps
Latency	13 us (stable)	50us ~ 5ms

Case study: L4 load balancer (1)

Requires per-flow states for many flows

32M concurrent flows in off-chip DRAM

16K flow cache in on-chip BRAM

Case study: L4 load balancer (1)

Requires per-flow states for many flows

32M concurrent flows in off-chip DRAM

16K flow cache in on-chip BRAM

Requires complex nexthop allocation policy

Nexthop allocation in CPU element: joint CPU/FPGA processing

Case study: L4 load balancer (2)

Performance

10M new flows per second

51Mpps for 8K flows

11Mpps for 32M flows

4us stable latency

Area cost

Overhead compared to hand-written Verilog

NetFPFA Function	Resource Utilization Min / Max		
	LUTs	Registers	BRAMs
Input arbiter	2.1x / 3.4x	1.8x / 2.8x	0.9x / 1.3x
Output queue	1.4x / 2.0x	2.0x / 3.2x	0.9x / 1.2x
Header parser	0.9x / 3.2x	2.1x / 3.2x	N/A
Openflow table	0.9x / 1.6x	1.6x / 2.3x	1.1x / 1.2x
IP checksum	4.3x / 12.1x	9.7x / 32.5x	N/A
Encap	0.9x / 5.2x	1.1x / 10.3x	N/A

Area cost

Overhead compared to hand-written Verilog

NetFPFA Function	Resource Utilization Min / Max		
	LUTs	Registers	BRAMs
Input arbiter	2.1x / 3.4x	1.8x / 2.8x	0.9x / 1.3x
Output queue	1.4x / 2.0x	2.0x / 3.2x	0.9x / 1.2x
Header parser	0.9x / 3.2x	2.1x / 3.2x	N/A
Openflow table	0.9x / 1.6x	1.6x / 2.3x	1.1x / 1.2x
IP checksum	4.3x / 12.1x	9.7x / 32.5x	N/A
Encap	0.9x / 5.2x	1.1x / 10.3x	N/A

Area cost

Overhead compared to hand-written Verilog

NetFPFA Function	Resource Utilization Min / Max		
	LUTs	Registers	BRAMs
Input arbiter	2.1x / 3.4x	1.8x / 2.8x	0.9x / 1.3x
Output queue	1.4x / 2.0x	2.0x / 3.2x	0.9x / 1.2x
Header parser	0.9x / 3.2x	2.1x / 3.2x	N/A
Openflow table	0.9x / 1.6x	1.6x / 2.3x	1.1x / 1.2x
IP checksum	4.3x / 12.1x	9.7x / 32.5x	N/A
Encap	0.9x / 5.2x	1.1x / 10.3x	N/A

Area cost will be less of a concern

Quickly growing FPGA capacity: 1x (2013), 2.5x (2015), 10x (2018)

Conclusion

FPGA in the cloud

Fast, general and mature

ClickNP: programming hardware as software

Highly flexible: Program with high-level language

Modular: Click-like abstractions

High performance: Utilize massive parallelism in FPGA

Joint CPU/FPGA packet processing

Start from network processing, but it goes beyond...

General framework for programming on FPGA

Azure storage, Bing search, machine learning...

Thank you!
Questions!

Check out our demo on
Thursday!

Acceleration in host

Offloading software NFs to accelerator

	GPU	NP	FPGA
Throughput	High	High	High
Latency	High	Low	Low
Power	High	Low	Low
General computing	Yes	No	Yes

Performance of PCIe I/O channel

High level synthesis not sufficient

HLS tools (e.g. Vivado HLS)

- Only auxiliary tools for HDL tool chains
- Generated hardware modules (IP cores) need to be integrated manually

OpenCL (e.g. Altera)

- The OpenCL programming model is designed for batch processing in GPU => high latency
- Packet processing should use stream processing model
- Does not support joint CPU/FPGA processing well

Click2NetFPGA

- Low performance because not fully pipelined
- Unable to update configuration while data plane running

cross-platform toolchain

three parts of source files

Define *elements* → ClickNP extended C

Define a *configuration* of elements → ClickNP script language

Host manager program → C/C++

make tool to glue all compile procedures

Source files (.cl/.cfg/.cpp) → ClickNP compiler (clc) → intermediate source files (.cl/.cpp)

FPGA program → aoc/Vivado

Host program → Microsoft cl + OpenCL libs

platform supported

Windows/Linux, Altera/Xilinx

Why do not simply use OpenCL?

OpenCL is for batch processing on GPU

Communicate by sharing memory
Shared memory is the bottleneck!
Batch processing has large latency!

Programming model

ClickNP is for stream processing on FPGA

Channels: more efficient than shared memory

*Do not communicate by sharing memory;
instead, share memory by communicating.*
-- The slogan of Go language

Parallelism inside element (2)

Memory scattering: avoid false dependency

Parallelism inside element (3)

Unroll loops to balance pipeline stages

Parallelism inside element (4)

Offload slow path to another element

