A quick tutorial on IP Router design

Optics and Routing Seminar October 10th, 2000


Nick McKeown

nickm@stanford.edu http://www.stanford.edu/~nickm

Outline

Where IP routers sit in the network What IP routers look like What do IP routers do? Some details:

- The internals of a "best-effort" router

Lookup, buffering and switching

- The internals of a "QoS" router Can optics help?

Outline (next time)

Evolution of their internal workings. The way routers are really built. What limits their performance. The effect that DWDM is having on The way the network is built today. switch/router design.

Discussion: The scope for optics


Outline

- Where IP routers sit in the network
 - What IP routers look like
 - What do IP routers do?
 - Some details:
- The internals of a "best-effort" router
- Lookup, buffering and switching
- The internals of a "QoS" router


Can optics help?

The Internet is a mesh of routers (in theory) The Internet Core

What do they look like?


Basic Architectural Components of an IP Router


α

Per-packet processing in an IP Router

- 1. Accept packet arriving on an incoming link.
- 2. Lookup packet destination address in the forwarding table, to identify outgoing port(s).
- 3. Manipulate packet header: e.g., decrement TTL, update header checksum.
- 4. Send packet to the outgoing port(s).
- 5. Buffer packet in the queue.
- 6. Transmit packet onto outgoing link.


6

Outline


- Where IP routers sit in the network What IP routers look like
- What do IP routers do?
- Some details:
- The internals of a "best-effort" router
- Lookup, buffering and switching
- The internals of a "QoS" router
- · Can optics help?

Basic Architectural Components


Datapath: per-packet processing


Forwarding Engine


The Search Operation is *not* a Direct Lookup


IP addresses: 32 bits long => 46 entries

The Search Operation is also not an Exact Match Search

Exact match search: search for a key in a collection of keys of the same length.


Relatively well studied data structures:

- Hashing
- Balanced binary search trees


Example Forwarding Table

Destination IP Prefix	Outgoing Port
(8) (8) (8) (8) (8) (8) (8) (8) (8) (8)	3
128.9.0.0/16 Pricelly Indian	1
142.12.0.0/19	7

IP prefix: 0-32 bits


Prefixes can Overlap


picefix (aka the most specific route) among al prefixes that match the destination address Routing lookup: Find the longest matching

Difficulty of Longest Prefix Match


Lookup Rate Required

Year	Line	Line-rate	40B
		(epbs)	packets (Mpps)
1998-99 <i>OC</i> 12c	OC12c	0.622	1.94
1999-00 OC48c	OC48c	2.5	7.81
2000-01 OC192c	OC192c	10.0	31.25
2002-03	2002-03 OC768c	40.0	125

31.25 Mpps ightarrow 33 hs


DRAM: 50-80 ns, SRAM: 5-10 ns


Source: http://www.telstra.net/ops/bgptable.html

Basic Architectural Components

Datapath: per-packet processing


Interconnects

Two basic techniques

Input Queueing

Output Queueing


Usually a fast bus


Usually a non-blocking switch fabric (e.g. crossbar)

Interconnects


Output Queueing

Individual Output Queues


Centralized Shared Memory Interconnects


Output Queueing


How fast can we make centralized shared memory?


- 5ns per memory operation
- Two memory operations per packet
 - Therefore, up to 1606b/s
- In practice, closer to 806b/s

Interconnects


Input Queueing with Crossbar


Input Queueing Head of Line Blocking


Head of Line Blocking


Input Queueing Virtual output queues

designation in the second of t AND DESCRIPTION OF THE PROPERTY OF THE PROPERT


Input Queueing
Virtual Output Queues


Input Queueing Virtual output queues


Other Non-Blocking Fabrics
Clos Network


Other Non-Blocking Fabrics Self-Routing Networks


Other Non-Blocking Fabrics Self-Routing Networks

The Non-blocking Batcher Banyan Network

Self-Routing Network Bitonic Sorter

101

· Fabric can be used as scheduler.

Batcher-Banyan network is blocking for multicast.

Outline

Where IP routers sit in the network What IP routers look like What do IP routers do?

- The internals of a "best-effort" router


Some details:

· Lookup, buffering and switching


- The internals of a "QoS" router

Can optics help?

Basic Architectural Components


Basic Architectural Components Datapath: per-packet processing


Outline

- Where IP routers sit in the network What IP routers look like What do IP routers do? Some details:
- The internals of a "best-effort" router
- Lookup, buffering and switching
- The internals of a "QoS" router

Can optics help?

Cynical view:

A packet switch (e.g. an IP router) must have buffering.

Optical buffering is not feasible


Therefore, optical routers are not teasible.

switches (e.g. TDM, space or Lambda Hence, "optical switches" are circuit switches)

Open-minded view:

intensive functions, or where random Optics seem ill-suited to processing access memory is required.

bufferless, reconfigurable datapaths. Optics seems well-suited to


Linecard?

The linecard is processing & memory intensive.

Interconnect?

- Arbitration is very processing intensive.
- The fabric can be a bufferless datapath...
- How fast can an optical datapath be reconfigured?

Outline for next time...

The effect that DWDM is having on Evolution of their internal workings. The way IP routers are really built. The way the network is built today. Discussion: The scope for optics What limits their performance. switch/router design.