Introduction to IEEE 802.1

Focus on the Time-Sensitive Networking Task Group

János Farkas

janos.farkas@ericsson.com

Welcome!

Before We Start - Decorum


- > Press (i.e., anyone reporting publicly on this meeting) are to announce their presence (SASB Ops Manual 5.3.3.5)
- > Photography or recording by permission only (SASB Ops Manual 5.3.3.4)
- Cell phone ringers off please

Before We Start – Security Issues

- Please wear your badge when in the meeting areas of the hotel
- This will help the hotel security staff to improve the general security of the meeting rooms
- > PCs HAVE BEEN STOLEN at previous meetings DO NOT assume that meeting areas are secure

Before We Start – Patent Slides

> http://standards.ieee.org/about/sasb/patcom/materials.html

Before We Start

> This presentation should be considered as the personal views of the presenter/author not as a formal position, explanation, or interpretation of IEEE 802.1.

Let's get started!


Agenda

- > IEEE 802.1 Overview
- > IEEE 802.1 Time-Sensitive Networking (TSN)
 - Audio Video Bridging (AVB) and TSN
 - AVB standards
 - TSN standards
 - -TSN projects
- > Background
 - Bridge architecture


IEEE 802.1 Overview

IEEE 802 LAN/MAN Standards Committee (aka IEEE 802 or LMSC)

- > Develop LAN and MAN standards
- Mainly for link and physical layers of the network stack
- > In operation since March 1980


IEEE Standards Organization


Some Terms

- > PAR Project Authorization Request the document that authorizes work on a project.
- > CSD Criteria for Standards Development the basis for determining whether to forward a PAR.
- WG Working Group responsible for developing standards in an area
- > TAG Technical Advisory Group experts on a topic area that crosses working groups – may develop a recommended practice.
- Task Group (TG) or task force a part of a Working Group which focuses on a particular subject.

All Those Dots

- > 802.1 Bridging and Architecture
 generally the top of the link layer
- > 802.3 Ethernet
- > 802.11 Wireless LAN (WLAN)
- > 802.15 Wireless Personal Area Network (WPAN)
- > 802.16 Broadband Wireless Access (BWA)
- > 802.18 Radio Regulatory TAG
- > 802.19 Coexistence TAG
- > 802.21 Media Independent Handover
- > 802.22 Wireless Regional Area Networks (WRAN)
- > 802.24 Smart Grid TAG

Principles of the IEEE Standards Process

- Due process procedures are publicly available and followed consistently
- > Consensus requiring agreement of a majority or supermajority for technical decisions here ≥75%
- Openness ensuring materially interested and affected parties can participate
- > Balance representation from all interested parties without overwhelming influence from any one party
- > Right of appeal process to ensure due process


IEEE 802.1 Working Group

- > Chair: Glenn Parsons
- > Vice-chair: John Messenger
- Addressing and Data Center Bridging (DCB) TG
 - Chair: Patricia Thaler
- Maintenance TG
 - Chair: John Messenger
- > OmniRAN TG
 - Chair: Maximilian Riegel
- > Security TG
 - Chair: Michael Seaman
- > Time-Sensitive Networking (TSN) TG
 - Chair: János Farkas

IEEE 802.1 Standards

- > The ones with capital letters, e.g. 802.1Q or 802.1AX are independent standards
- Amendments to these standards are identified by lower case letters e.g. 802.1ah, 802.1Qbg or 802.1AEbn
- > Periodically the amendments get merged into a revision of the main standard, e.g. 802.1ah and 802.1Qay are part of 802.1Q-2014
- > 802.1Q can be considered as many individual standards integrated into a single document
 - Clauses 6 through 9 give a general overview of the 802.1Q bridge architecture
 - To get oriented on an additional area, it's best to read the Clause titled the "Principles of <area>"
 - Once oriented, references in the subclause of Clause 5 Conformance for the relevant device can be helpful

Standard Development Process (High Level)


Balloting Hints

- > Please follow the instructions provided in the ballot invitation
 - Goal of the ballot
 - Ballot email body and subject (e.g., "Comments (with abstain)" from non-voting contributor)
 - xls for ballot comments:
 http://www.ieee802.org/1/files/private/commenting-tool/MyBallot-tools

> In the xls

- Please fill in "First name", "Surname", and "Affiliation"
- Please fill in each column including "Must Be Satisfied"
- Please leave each cell empty in rows without comment
- Please do not use anything else than the binary choices for "Category" and "Must Be Satisfied" (e.g., a dot at the end stops it working)
- Please do not go fancy with the line number, the Editor will figure it out
 - > Single number is enough
 - Although, entries with two numbers seem to be OK, e.g., "19-25", "19-25", or "19, 25"
 - Entries with more than two numbers do not work, e.g., "17-22, 29-42"
 - The tool does not accept Figure number either in the Line or Sub-clause filed

> Thank you!

Meetings

> Face-to-face

- -802.1 face-to-face meetings: http://www.ieee802.org/1/meetings
- -802 agenda (meeting rooms): http://802world.org/attendee
- attendance: https://imat.ieee.org
- TSN agenda: http://www.802tsn.org/agenda
 - > agenda request: http://www.802tsn.org/agenda-for-next-meeting

Virtual


- TSN virtual meetings: http://www.ieee802.org/1/pages/tsn.html (http://www.ieee802.org/1/pages/tsn.html
 - > Mondays: 8am PT: Generic TSN 9am PT: Synchronization
 - agenda request by **Thursday**: http://www.802tsn.org/weekly-call-agenda-requests
- Virtual meetings of each Task Group are announced on the 802.1 email list
 - TSN agenda items or cancellation on Friday

Further Navigation

- http://www.ieee802.org/1 (projects, drafts, everything)
 - TSN: http://www.ieee802.org/1/pages/tsn.html (conference calls, etc.)
- > public folder: http://www.ieee802.org/1/files/public
- > file upload at the bottom of http://www.ieee802.org/1/filenaming.html
 - Follow the file naming conventions please
- > email list: http://www.ieee802.org/1/email-pages
- > ongoing ballots: http://www.ieee802.org/1/email-pages/ballots.html
- > minutes & opening/closing plenary slides: http://www.ieee802.org/1/pages/minutes.html
- > IEEE 802 "Get" program: https://standards.ieee.org/about/get/802/802.1.html

IEEE 802.1 Time-Sensitive Networking (TSN)

TSN Overview


Guaranteed data transport with bounded low latency, low delay variation, and extremely low loss

From AVB to TSN

- > IEEE 802.1 Audio Video Bridging (AVB) Task Group (TG)
 - Started in 2005
 - Address professional audio, video market
 - Consumer electronics
 - Automotive infotainment
 - AVnu Alliance: associated group for compliance and marketing
- > IEEE 802.1 Time-Sensitive Networking (TSN) TG
 - AVB features become interesting for other use cases, e.g.
 - Industrial
 - > Automotive
 - AVB was not an appropriate name to cover all use cases
 - AVB TG was renamed to TSN TG in 2012
 - Interworking TG and TSN TG were merged in 2015

AVB Standards

- > IEEE Std. 802.1AS-2011 generalized Precision Time Protocol (gPTP)
 - A Layer 2 profile of the IEEE 1588 Precision Time Protocol (PTP)
- > IEEE Std. 802.1Qav Forwarding and Queuing of Time-Sensitive Streams (FQTSS):
 - Specifies Credit-Based Shaper (CBS)
- > IEEE Std. 802.1Qat Stream Reservation Protocol (SRP)
 - Registration and reservation of time-sensitive streams
- > IEEE Std. 802.1BA AVB Systems
 - Provides an overall AVB architecture and AVB profiles
- CBS + SRP to provide delays under 250 µs per bridge

TSN Standards and Projects


- > 802.1Qbu Frame Preemption
- > 802.1Qbv Enhancements for Scheduled Traffic
- > 802.1Qca IS-IS Path Control and Reservation (PCR)
- > 802.1Qch Cyclic Queuing and Forwarding
- > 802.1Qci Per-Stream Filtering and Policing
- > P802.1Qcc Stream Reservation Protocol (SRP) Enhancements & Performance Improvements and TSN configuration
- > P802.1Qcj Auto-attach to PBB services
- > P802.1Qcp YANG Data Model
- > P802.1Qcr Asynchronous Traffic Shaping (ATS)
- > P802.1AS-Rev Timing and Synchronization Revision
- > 802.1CB Frame Replication and Elimination for Reliability
- > P802.1CM Time-Sensitive Networking for Fronthaul
- > P802.1CS Link-local Registration Protocol (LRP)

Status & Industry Interest


Standard / Project	Subject	Status	D#	Industry			
				Р	Α	1	M
P802.1AS-Rev	Time synchronization	TG	4.5				
802.1Qbu	Frame Preemption	Published					
802.1Qbv	Scheduled Traffic	Published					
802.1Qca	IS-IS Path Control & Rsv	Published					
P802.1Qcc	SRP Enhancements	WG	1.4				
802.1Qch	Cyclic Queuing	Approved					
802.1Qci	Per-Stream Filtering	Published					
P802.1Qcj	Auto-attach to PBB	Editor	0.1				
P802.1Qcp	YANG	WG	1.1				
P802.1Qcr	Asynchronous Shaping	TG	0.1				
802.1CB	Frame Repl. & Elimin.	Approval	2.8				
P802.1CM	TSN for Fronthaul	TG	0.5				
P802.1CS	LRP (Registration)	Editor					

P802.1AS-REV — Timing and Synchronization

- A profile of 1588 for Layer 2 Ethernet
- > The Revision includes:
 - Common peer delay service for all domains, for measuring link delay and neighborRateRatio
 - Support of Fine Timing Measurement (FTM) for IEEE 802.11 transport
 - Support for Link Aggregation (802.1AX)
 - Improved scalability
 - One step processing
 - Improved support for long chains, rings
 - More responsive
 - Faster Grand Master change over
 - Reduce BMCA convergence time
 - Multiple domains with synchronization information
 - Redundancy: configure redundant paths and redundant GMs (further redundancy may be defined by a new project)


Lookout – Forwarding Process in 802.1Q


> We will refer to it very soon


802.3br – Interspersing Express Traffic (Frame Preemption) – Illustration

> Express frames can suspend the transmission of preemptable frames


Frame Preemption / Interspersing Express Traffic

- Time-critical frames can suspend the transmission of non-time-critical frames while one or more time-critical frames are transmitted
- Specified by
 - 2. 802.1Qbu Frame Preemption
 - 1. 802.3br Interspersing Express Traffic (IET)
- > 802.1Qbu makes the adjustments needed in 802.1Q in order to support 802.3br, e.g.
 - each traffic class queue supported by the Port is assigned a value of frame preemption status
 - the possible values of frame preemption status are express or preemptable
- > Minimum fragment size is 64 bytes including CRC


802.1Qbv — Enhancements for Scheduled Traffic


- > Transmission from each queue to be scheduled relative to a known timescale
- A transmission gate is associated with each queue
 - the state of the gate determines whether or not queued frames can be selected for transmission
 - open (o): queued frames are selected for transmission, (according to the transmission selection algorithm associated with the queue)
 - Closed (C): queued frames are not selected for transmission


Preemption and Enhanced Scheduling – Overview


Frame Preemption and Enhancements for Scheduled Traffic with Guard Band


Guard band can protect the express traffic completely from interference from preemptable traffic

802.1Qci – Per Stream Filtering and Policing

> Per-Stream Filtering and Policing (PSFP) allows filtering and policing decisions to be made on a per-stream basis


 Parameters as specified in Bandwidth Profile Parameters and Algorithm in MEF 10.3, plus some additional parameters

802.1Qch – Cyclic Queueing and Forwarding (CQF)


- Synchronized cyclic enqueuing and queue draining achieve zero congestion loss and deterministic latency
- > Two buffers served alternated, e.g., that of S1 and S2
- To be combined with frame preemption, see next slide

Example bridge with two delay classes, S1 and S2


802.1Qch – Cyclic Queueing and Forwarding with Frame Preemption

> Each frame of a Stream stays one cycle at each hop


802.1Qca — IS-IS Path Control & Reservation

- > Provide IS-IS control beyond Shortest Path Trees (SPTs)
 - Augmenting IS-IS with non-shortest path capabilities
- No protocol changes, only a couple of new sub-TLVs and reuse of existing ones as much as possible
- A hybrid Software Defined Networking (SDN) approach
 - IS-IS provides basic functions, e.g., topology discovery, default paths
 - One or more controllers control Explicit Trees
- > Example
 - Exception traffic steering
 - SPT of Edge Bridge (EB) 1is via Core Bridge (CB) 1
 - Explicit Tree (ET) of EB 1 is via CB 2


P802.1Qcc – Stream Reservation Protocol (SRP) Enhancements

- > SRP enhancements
 - New version: MSRPv1, which translates to MSRPv0
 - New AttributeTypes that provide enhanced capabilities
- > TSN configuration
 - Fully Distributed Model
 - Fully Centralized Model
 - Centralized Network / Distributed User Model


P802.1Qcp - YANG Data Model

- Scope: subset of 802.1Q features
- Model representation via UML
- YANG structure and relationships


> GitHub as a repository: https://github.com/YangModels/yang/tree/master/standard/ieee


http://www.ieee802.org/1/files/public/docs2016/cp-mholness-Bridge-Port-YANG-0816-v053.pdf

P802.1Qcj – Auto-attach to PBB services

> Auto Attach Model


 Auto Attach Clients (AAC): non-Provider Backbone Bridging (PBB) device

Auto-Attach Server (AAS): PBB device, e.g., Backbone Edge Bridge
 (BEB)


P802.1Qcr – Asynchronous Traffic Shaping (ATS)*


- > Asynchronous: no time synchronization needed
-) Basic idea
 - 1. Smoothen traffic patterns by re-shaping per hop
 - 2. Prioritize urgent traffic over relaxed traffic


^{*} formerly referred to as Urgency Based Scheduler (UBS)

802.1CB – Frame Replication and Elimination for Reliability (FRER)

- > It is a per-frame 1+1 (or 1+n) redundancy
- Serialize frames, send on 2 (or more) maximally disjoint paths, then combine and delete extras


P802.1CM – TSN for Fronthaul


- Develop standard TSN Profiles for Fronthaul in order to enable the transport of Fronthaul streams in a bridged network
- > Current focus: Profile(s) for current (<u>CPRI 7.0</u>) Radio Base Station (RBS) split such that the different Fronthaul flows (IQ, C&M, and Sync) are supported **separately** from each other
- > Next step is eCPRI: http://www.cpri.info/press.html
- Joint effort with CPRI Cooperation

P802.1CM — TSN for Fronthaul — Cont'd

- A Profile is a set of feature and option selections that specifies aspects of bridge and end station operation, and states the conformance requirements for support of a specific class of user applications
- > The 802.1CM specification
 - collects requirements for Fronthaul networks
 - provide guidance for meeting Fronthaul requirements, which includes
 - > selecting 802.1 TSN features in order to build networks capable of transmitting Fronthaul streams like decomposed CPRI
 - describing how the selected TSN features and components can be combined, configured and used in order to meet Fronthaul requirements


Further Reading

- http://www.ieee802.org/1
- > http://www.802tsn.org
- "A Time-Sensitive Networking Primer: Putting It All Together" https://drive.google.com/file/d/0B6Xurc4m_PVsZ1lzWWoxS0pTNVE/view?usp=sharing
- "Heterogeneous Networks for Audio and Video: Using IEEE 802.1 Audio Video Bridging" http://ieeexplore.ieee.org/xpl/articleDetails.jsp?arnumber=6595589
- > Tutorial on IEEE 802.3br Interspersing express traffic (IET) and IEEE 802.1 Time-Sensitive Networking http://www.ieee802.org/802_tutorials/2015-03/8023-IET-TF-1501-Winkel-Tutorial-20150115_r06.pptx
- > Tutorial on Deterministic Ethernet http://www.ieee802.org/802_tutorials/2012-11/8021-tutorial-final-v4.pdf
- > Tutorial on IEEE 802.1Q http://www.ieee802.org/802_tutorials/2013-03/8021-IETF-tutorial-final.pdf
- > SDN by 802.1Q: http://www.ieee802.org/1/files/public/docs2014/Q-farkas-SDN-support-0314-v01.pdf
- > https://en.wikipedia.org/wiki/Audio_Video_Bridging

Bridge Architecture

Control Plane Separated from Data Plane (Basic SDN Characteristics)


Simplified "baggy pants" model


- Control protocols are implemented as Higher Layer Entities
- External Agent may provide control instead of the distributed protocols
- The data plane is comprised of
 - A MAC Relay and
 - At least two ports


e.g. 802.3 Ethernet

Data Plane Actions (IEEE 802.1Q-2014)


- Ingress Port (Action Set1)
 - Filtering (drop), (un)tagging, VID translation, de/en-capsulation
- > Relay (Action Set2)
 - Forwarding, filtering
- > Egress Port (Action Set3)
 - Filtering, (un)tagging, VID translation, de/en-capsulation, metering, queuing, transmission selection

Control Plane Overview


A VLAN is assigned to a control mode

- Multiple control modes may co-exist in the same network
- Hybrid control by distributed protocols and an External Agent, e.g., an SDN controller
- External control can be a non-802.1 protocol: PCE, GMPLS


Summary of control options


See You!