

Building a Reliable Onboard Network with Ethernet: A GSFC Prototype

Jane Marquart NASA/GSFC

Requirements

Ethernet/IP Onboard Network Bus

Protocol Options

TCP works but doesn't support reliability features required by typical flight software

UDP is a better fit, but requires reliability be implemented by the user

Where to implement reliability? Application layer or data link layer?

Reliability Trade

Application layer:

- Rx & tx packet latency through the stack is highly variable and non-deterministic (regardless of direction)
- Latency up to several milliseconds on a MCP750 @ 233mhz

Datalink layer:

- avoids IP stack latency, but;
- the issue is standardization and portability of a datalink layer solution. I

IEEE 802.3 LLC

LLC - "Logical Link Control" offers a IEEE standardized datalink layer reliability protocol, adding a 3 byte header to the ethernet

Supplies 3 major types of service;

- Type 1 (unreliable packet exchange, same as plain ethernet)
- Type 2 (reliable, statefull, connection oriented; used by FDDI, Wireless, Token Ring)
- Type 3 (reliable, stateless, connectionless)

Type 3 selected

- Stateless but reliable
- Well-defined (and simple) state machine
- Suitable for a variety of physical layers
- Packet overhead is 3 bytes

Data-link Layer Reliability: LLC

- Ack/retry algorithm implemented within the NIC driver.
- Latency & delay well defined since control is right at the hardware.
- Widely supported, if not tolerated, by common OS IP stacks, routers, etc.
- Well defined & supported but ad-hoc mapping onto standard ethernet framing.
- Reliability protocol only useable between conformant drivers.

PDU Formats

Standard ethernet frame w/ EthernetType >= 0x600

destination Ethernet datalink **Default** npd

User data &fill if req'd Packet data Ethernet type (2 bytes) Ethernet frame header Ethernet source (6 bytes) (6 bytes)

EthernetType < 0x600, set to frame length indicating a 802.2 LLC pdu

(data packet) Reliable pdu

Packet data user data & fill if req'd (1 byte) Control Source SAP LLC header (1 byte) (1 byte) SSAP DSAP Destination SAP (2 bytes) Ethernet frame header ethernet type (6 bytes)(6 bytes) ethernet ethernet source dest

> Reliable packet) (ack npd

Fill to min. valid pkt length Packet data No user data, ack pdu's swap DSAP & SSAP, along with ethernet source/destination so reply (1 byte) Control **LLC** header (1 byte) SSAP (1 byte) DSAP (6 bytes)(6 bytes) |(2 bytes) | **Ethernet frame header** ethernet type ethernet| ethernet source dest

is sent to originating host.

Ethernet/IP Multi-node Testbed

8 June 2004

NIC Driver Architecture

8 June 2004

Fourth Space Internet Workshop

Use Case Examples

Timeline for NIC/OS Measurements

Transmit Path

Proposed Metrics:

- 1.) Stack Process Time
- 2.) Driver SRAM copy function
- 3.) DMA vs. Programmed I/O time
 - 4.) Interrupt Latency
- 5.) Network Bus Latency w/jitter
 - 6.) Switch Latency

= timestamp marker (software)

= logic analyzer timestamp

= pending for future revisions

Key:

Timeline for NIC/OS Measurements

Receive Path

Metrics:

(IPERF)

- 1.) Stack Process Time
- 2.) Driver SRAM Copy Function
- 3.) DMA vs. Programmed I/O time
 - 4.) Interrupt Latency

= pending for future revisions= timestamp marker (software)

Key:

= logic analyzer timestamp

Receive Path:

= TBD
application)
hand-off to
ime(packet
Process T
1.) Stack

= TBD = TBD

Transmit Path:

TBD

11

TBD TBD

> 11 11

End-to-End:

Software Greg Menke

Hardware Mike Lin, Code 561 Scott Edfors, Code 561

Prototype contributors

Art Ferrer
Freemon Johnson
Alan Cudmore
Jonathan Wilmot
Jane Marquart

jane.marquart@nasa.gov For more information contact: Jane Marquart at