Programmable Packet Scheduling at Line Rate

Anirudh Sivaraman, Suvinay Subramanian, Mohammad Alizadeh, Sharad Chole, Shang-Tse Chuang, Anurag Agrawal, Hari Balakrishnan, Tom Edsall, Sachin Katti, Nick McKeown

Stanford University

Programmable scheduling at line rate

- Motivation: Can't deploy new schedulers in production networks
- The status quo in line-rate switches

The scheduler is still fixed

Why is programmable scheduling hard?

- Many algorithms, yet no consensus on abstractions, cf.
 - Parse graphs for parsing
 - Match-action tables for forwarding
 - Packet transactions for data-plane algorithms
- Scheduler has tight timing requirements
 - Can't simply use an FPGA/CPU

Need expressive abstraction that can run at line rate

What does the scheduler do?

It decides

- In what **order** are packets sent
 - e.g., FCFS, priorities, weighted fair queueing
- At what **time** are packets sent
 - e.g., Token bucket shaping

A strawman programmable scheduler

- Very little time on the dequeue side => limited programmability
- Can we move programmability to the enqueue side instead?

The Push-In First-Out Queue

Key observation

- In many cases, relative order of buffered packets does not change
- i.e., a packet's place in the scheduling order is known at enqueue

The Push-In First-Out Queue (PIFO): Packets are pushed into an arbitrary location based on a rank, and dequeued from the head

A programmable scheduler

To program the scheduler, program the rank computation

A programmable scheduler

Rank computation is a packet transaction (Domino, SIGCOMM' 16)

Fair queuing

Token bucket shaping

Shortest remaining flow size

Shortest remaining flow size

Beyond a single PIFO

Hierarchical Packet Fair Queuing

Hierarchical scheduling algorithms need hierarchy of PIFOs

Tree of PIFOs

Hierarchical Packet Fair Queuing

Expressiveness of PIFOs

- Fine-grained priorities: shortest-flow first, earliest deadline first, service-curve EDF
- Hierarchical scheduling: HPFQ, Class-Based Queuing
- Non-work-conserving algorithms: Token buckets, Stop-And-Go, Rate Controlled Service Disciplines
- Least Slack Time First
- Service Curve Earliest Deadline First
- Minimum and maximum rate limits on a flow
- Cannot express some scheduling algorithms, e.g., output shaping.

PIFO in hardware

- Performance targets for a shared-memory switch
 - 1 GHz pipeline (64 ports * 10 Gbit/s)
 - 1K flows/physical queues
 - 60K packets (12 MB packet buffer, 200 byte cell)
 - Scheduler is shared across ports
- Naive solution: flat, sorted array is infeasible
- Exploit observation that ranks increase within a flow

A single PIFO block

- 1 enqueue + 1 dequeue per clock cycle
- Can be shared among multiple logical PIFOs

Hardware feasibility

• The rank store is just a bank of FIFOs (well-understood design)

- Flow scheduler for 1K flows meets timing at 1GHz on 16-nm transistor library
 - Continues to meet timing until 2048 flows, fails timing at 4096
- 7 mm² area for 5-level programmable hierarchical scheduler
 - < 4% for a typical chip.

Related work

- PIFO: Used in theoretical work by Chuang et. al. in the 90s
- Universal Packet Scheduling (UPS): Uses LSTF to replay all schedules, end point sets slack
 - Assumes fixed switches => cannot express fair queueing, shaping
 - Assumes single priority queue => cannot express hierarchies

Conclusion

• Programmable scheduling at line rate is within reach

- Two benefits:
 - Express new schedulers for different performance objectives
 - Express existing schedulers as software, not hardware
- Code: http://web.mit.edu/pifo

Backup slides

Limitations of PIFOs

• Output shaping: PIFOs rate limit input to a queue, not output

• Shaping and scheduling are coupled.

PIFO mesh

Proposal: scheduling in P4

• Currently not modeled at all, blackbox left to vendor

• Only part of the switch that isn't programmable

• PIFOs present a candidate

• Concurrent work on Universal Packet Scheduling also requires a priority queue that is identical to a PIFO

Hardware implementation

- Meets timing (1 GHz) for up to 2048 flows at 16 nm
- Less than 4% area overhead (~7 mm²) for 5-level scheduler

A PIFO block

A PIFO mesh

Proposal: scheduling in P4

• Need to model a PIFO (or priority queue) in P4

- Requires an extern instance to model a PIFO
 - Can start by including it in a target-specific library
 - Later migrate to standard library if there's sufficient interest
 - Section 16 of P4v1.1
- Transactions themselves can be compiled down to P4 code using the Domino DSL for stateful algorithms.

Hardware feasibility of PIFOs

• Number of flows handled by a PIFO affects timing.

• Number of logical PIFOs within a PIFO, priority and metadata width, and number of PIFO blocks only increases area.

Composing PIFOs: min. rate guarantees

Minimum rate guarantees:

Provide each flow a guaranteed rate provided the sum of these guarantees is below capacity.

Composing PIFOs

Traffic Shaping

LSTF

The PIFO abstraction in one slide

- PIFO: A sorted array that let us insert an entry (packet or PIFO pointer) into a PIFO based on a programmable priority
- Entries are always dequeued from the head
- If an entry is a packet, dequeue and transmit it
- If an entry is a PIFO, dequeue it, and continue recursively