P4FPGA Expedition

Han Wang

Ki Suh Lee, Vishal Shrivastav,

Hakim Weatherspoon, Nate Foster, Robert Soule¹

Cornell University ¹Università della Svizzera italiana

Networking and Programming Language Workshop (NetPL'16)

P4 is awesome

- Exciting new applications
 - Telemetry: network measurement at network speed
 - NetPaxos: distributed consensus at network speed
 - and more ...
- We can deploy application across targets
 - Software: flexible and performance limitation
 - ASIC : Fast but could be expensive

Flexible, efficient and at reasonable cost?

P4 is awesome

- Exciting new applications
 - Telemetry: network measurement at network speed
 - NetPaxos: distributed consensus at network speed
 - and more ...
- We can deploy application across targets
 - Software: flexible and performance limitation
 - ASIC: Fast but could be expensive

NetFPGA for P4 Era?

FPGAs are awesome

- Low cost
 - \$2000 for NetFPGA SUME at academic price
- Good performance
 - 40G to 100G on a single FPGA

P4 and FPGA are perfect for each other!

Peanut Butter

But programming FPGA is hard!

- Language? Timing Error?
- What is the right architecture?
- How to deal with resource constraint?

We build a flexible P4 backend and compiler for FPGA

Contributions

- A new P4 to FPGA compiler
- Implementation in high level synthesis language
- Flexible and efficient architecture

Outline

- Introduction
- Design overview
- Implementation
- Evaluation
- Demo
- Related work and Conclusion

Design Overview

- P4FPGA Runtime
- P4FPGA Template: Code Generation
- P4FPGA API and debug interface

Design Overview

- P4FPGA Runtime
- P4FPGA Template: Code Generation
- P4FPGA API and debug interface

P4FPGA Runtime

- Shared packet memory
 - Represent packet with a unique token ID
 - Expose consistent interface to pipeline
 - Hardware managed heap, 256 bytes per page

P4FPGA Runtime

- Transceiver/Clock management
 - Hide device difference with common data structure
 - EthData { data, mask, sop, eop }

P4FPGA Runtime

- Host communication
 - DMA Engine and MMIO
 - PCle Gen2 and Gen3 speed

Design Overview

- Runtime
- P4FPGA Templates : Code Generation
- API and User interface

P4FGPA Templates: Code Generation

- Templates to implement P4 in FPGA
 - Parser, Deparser, Dataflow node, Computation node
- Reference Implementation:
 - Parser -> Ingress -> Egress -> Deparser

P4 Source: parser.p4

```
parser parse_ethernet {
 extract(ethernet);
 return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
 }
}

rule load_eth if (state==P)
 buffered

// concat data to buffer

rg_tmp <= data_in << shi
 // update shift amount
 move_shift_amt(128);
endrule
}</pre>
```

```
rule load eth if (state==ParseEth &&
 buffered < 112);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  EthernetT ether = unpack(truncate(buff));
endrule
function select (Bit#(16) type);
  case type matches
  endcase
endfunction
```

P4 Source: parser.p4

```
rule load eth if (state==ParseEth &&
 buffered < 112);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  EthernetT ether = unpack(truncate(buff));
endrule
function select (Bit#(16) type);
  case type matches
  endcase
endfunction
```

P4 Source: parser.p4

```
parser parse_ethernet {
 extract(ethernet);
 return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
 }
}

rule load_eth if (state==Propriod)
// concat data to buffer
rg_tmp <= data_in << shipper
// update shift amount
move_shift_amt(128);
endrule
}</pre>
```

```
rule load eth if (state==ParseEth &&
 buffered < 112);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  EthernetT ether = unpack(truncate(buff));
endrule
function select (Bit#(16) type);
  case type matches
  endcase
endfunction
```

P4 Source: parser.p4

```
parser parse_ethernet {
  extract(ethernet);
  return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
}
```

```
rule load eth if (state==ParseEth &&
 buffered < 112);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  EthernetT ether = unpack(truncate(buff));
endrule
function select (Bit#(16) type);
  case type matches
  endcase
endfunction
```

P4 Source: parser.p4

```
parser parse_ethernet {
 extract(ethernet);
 return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
 }
}

rule load_eth if (state==Propriod of the particle of th
```

```
rule load eth if (state==ParseEth &&
 buffered < 112);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  select(ether.etherType);
endrule
function select (Bit#(16) type);
  case type matches
  endcase
endfunction
```

P4 Source: parser.p4

```
parser parse_ethernet {
 extract(ethernet);
 return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
 }
}

rule load_eth if (state==P)
buffered

// concat data to buffer

rg_tmp <= data_in << shi
// update shift amount
move_shift_amt(128);
endrule
}</pre>
```

```
rule load eth if (state==ParseEth &&
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
  select(ether.etherType);
endrule
function select (Bit#(16) type);
  case type matches
  IPv4: state <= ParseIpv4;</pre>
  ICMP: state <= ParseIcmp;</pre>
  endcase
endfunction
```


P4 Source: parser.p4

```
parser parse_ethernet {
  extract(ethernet);
  return select(latest.etherType)
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
}
```

```
rule load eth if (state==ParseEth &&
 buffered < 112);</pre>
 // concat data to buffer
  rg tmp <= data in << shift | rg tmp;
  // update shift amount
  move shift amt(128);
endrule
rule extract eth if (state==ParseEth &&
 buffered >= 112);
endrule
```

P4FPGA API and debug interface

- Auto-generated software and hardware interface
- Packet generation / Packet capture
- Table insertion / deletion / modification

Outline

- Introduction
- Design overview
- Implementation
- Evaluation
- Demo
- Related work and Conclusion

Implementation

- P4FPGA Runtime + Templates
 - Implemented in Bluespec
 - 10000 lines of code

- 5000 Lines of Python
- P4 Standard
 - Compatible with P4-14
 - Porting to C++ frontend and P4-16

Case studies

	LOC in P4	LOC in P4FPGA Template (Bluespec)	
switch.p4	8961	45575	5x
paxos.p4	385	3306	8.5x
phy.p4	946	4954	5.2x
tcp-diagnosis.p4	804	4909	6.1x

Outline

- Introduction
- Design overview
- Implementation
- Evaluation
- Demo
- Related work and Conclusion

Evaluation

- Focused on the performance of generated code:
 - Compared to hand-written Verilog code
 - Compared to commercial compilers
 - FPGA Resource Limits
- Testbed:
 - Bluespec cycle-accurate simulation
 - NetFPGA SUME
 - Altera DE5

P4FPGA performance is good

- Compared to hand-written Verilog code
- router.p4: Implemented 10Gbps, 4 ports

Comparable Performance to existing research prototype in Verilog

P4FPGA performance is good

- Compared to two other commercial compilers
- "Network Hardware-Accelerated Consensus"

	P4FPGA	Compiler 1	Compiler 2
Forwarding	0.37us	0.73us	-
Acceptor	0.79us	1.44us	0.81us
Coordinator	0.72us	1.21us	0.33us

Throughput: 102 byte @ 9 million pps, close to line rate

FPGA Resource Limits

- Support BCAM and TCAM
- on-chip / off-chip mode
- On-chip TCAM up to 32k entries for 288 bit key

	Available	1K	2K	4K	8K	16K	32K
ALMs	234,720	20,547(9%)	20,999(9%)	21,504(9%)	22,026(10%)	23,946(11%)	25,120(12%)
Registers	939,000	13,754(1%)	15,277(2%)	15,003(2%)	15,521(2%)	17,368(2%)	18,125(2%)
BlockRAM	2,560	243(9%)	292(11%)	391(15%)	688(27%)	1,184(46%)	2,364(92%)

288-bit TCAM, Altera Stratix V 5SGXMA7H2F35C2 Axonerve, Nagase Inc.

ALM: Adaptive Logic Module

Work in progress

- Limited resource constraint on FPGA
 - How to fit switch.p4 on FPGA?
- Dealing with different architectures
 - Streaming versus shared memory
 - Store-and-forward versus cut-through
- Shared access to registers, external modules
 - How to resolve RAW hazards
- Correct-by-construction versus verification

Outline

- Introduction
- Design overview
- Implementation
- Evaluation
- Demo
- Related work and Conclusion

Demo

No.		Time	Source	Destination	Protocol	Length	Frame	Info	
	1	0.000000000	205.209.212.70	224.0.32.2	UDP	114	Yes	15311 → 15311	Len=68 [
	2	0.000000849	205.209.221.70	224.0.31.2	UDP	114	Yes	14311 → 14311	Len=68 [
	3	0.012717210	205.209.212.70	224.0.32.2	UDP	178	Yes	15311 → 15311	Len=132
	4	0.012717791	205.209.221.70	224.0.31.2	UDP	178	Yes	14311 → 14311	Len=132
	5	0.016138196	205.209.221.70	224.0.31.2	UDP	146	Yes	14311 → 14311	Len=100
	6	0.016139187	205.209.212.70	224.0.32.2	UDP	146	Yes	15311 → 15311	Len=100

Related work

- ClickNP (SIGCOMM '16)
 - Click to OpenCL
 - OpenCL to FPGA via High Level Synthesis tool
 - Programming model
- Xilinx SDNet
 - P4 to PX
 - PX to FPGA via Xilinx's PX compiler

Conclusion

- A new backend/compiler to support P4 on FPGA
- Comparable performance to hand-written design
- Comparable performance to industry compilers
- Used to generate many prototypes

Thank you

http://www.p4fpga.org

Email: hwang@cs.cornell.edu

Future Work

- Apply P4 to heterogeneous architecture?
 - Intel Xeon + FPGA over QPI
 - Deploy P4 program over multiple targets
- Find P4's use case beyond networking
 - Data processing acceleration

Backup Slides

Pipeline

Throughput is improved by pipelined packet processing

Why Bluespec over Verilog?

- Guarded Atomic Rules
- Type Checking
 - No wire mismatch
- Polymorphism
 - FIFO#(MetadataT), FIFO#(Bit#(128))
- Library
 - Reusable primitives
- Simulation
 - debugging at higher level of abstraction

Increase programmer productivity by at least 3 to 5 x

Headers and Fields

- Header and metadata maps to Struct
- Tagged Union for control flow metadata

```
header_type ethernet_t {
 fields {
 dstAddr: 48;
 srcAddr: 48;
 etherType: 16;
 }
 }
 typedef struct {
 Bit#(48) dstAddr;
 Bit#(48) srcAddr;
 Bit#(16) etherType;
 }
 } EthernetT deriving (Bits);
}
/* instance */
header ethernet_t ether;
 Reg#(EthernetT) ethernet <- mkRegU;</pre>
```

Headers and Fields

- Header and metadata maps to Struct
- Tagged Union for control flow metadata

```
typedef union tagged {
table acl{
 struct {
 read {
 PacketId pkt;
 ipv4.dstAddr: ternary
 MetadataT meta;
 } NO OP;
 struct {
 actions {
 PacketId pkt;
 no op;
 MetadataT meta;
 drop;
 } DROP;
 } ACL RspT deriving (Bits);
 P4
 Bluespec
```

Network Port

Host Port

PktBuff

PktBuff

Two atomic rules for each states

Match

Table

Parser

- Append incoming bit-stream to buffer
- Extract header and transit to next state

Action

Engine

Match

Table

Action

Engine

Queues

Deparser

Network Port

Host Port

PktBuff

PktBut

- Two atomic rules for each states
 - Append incoming bit-stream to buffer
 - Extract header and transit to next state
 - unpack and truncate are built-in bluespec functions

- Two atomic rules for each states
 - Append incoming bit-stream to buffer
 - Extract header and transit to next state
 - unpack and truncate are built-in bluespec functions

- Two atomic rules for each states
 - Append incoming bit-stream to buffer
 - Extract header and transit to next state
 - w_* will send a signal to another rule

```
parser parse_ethernet {
  extract(ethernet);
  return select(latest.etherType) {
 ETHERTYPE_IPV4: parse_ipv4;
 ETHERTYPE_ICMP: parse_icmp;
 ...
  }
 Case (eth.etherType) matches
 IPV4: w_parse_ipv4.send();
 ICMP: w_parse_icmp.send();
 endcase
 endfunction
```


Deparser

- Goal: Simplify code generation
 - Packet header
- Remove header marked as Invalid

Deparser

- Apply metadata
- Remove invalid header


```
typedef tagged union {
 void Forward;
 void Delete;
 void Add;
} HeaderState;
```


Deparser

```
ethernet
 MetadataT {
 ipv4
 HeaderState ethernet;
 HeaderState ipv4;
 HeaderState udp;
 Vector(10, HeaderState) mdp;
 udp
mdp[0]
 ethernet: Forward, ipv4: Forward, udp: Forward,
 map <V Forward, Forward, NotPresent, NotPresent .... >
mdp[1]
```


Control flow

Two types of nodes

dataflow node (table)

computation node (action/extern)

Node

Control flow: Dataflow node

- Get/Put interface
 - One-way Push-only interface
 - MetadataT and PacketID
- Req/Rsp Interface
 - Two-way interface
 - Individual metadata and header field
 - Invariant: No. Request == No. Response
- Provided as a template

Primitive: Computation Node

- Req / Rsp Interface
- Latency insensitive

Code example?

Computation Node Implementation

- Option:
 - Rich instruction set: Packet transaction (SIGCOMM'16)
 - Simple instruction set: P4FPGA
- P4FPGA implementation:
 - ALU to support arithmetic operation
 - RISC-V encoded instructions
- Access to externs are encoded as load/store
 - Register, Counter

From dataflow node to control flow


```
rule rl_ctrl_flow if (ORANGE.notEmpty);
  let token = ORANGE.get;
  case (token) matches
 tagged GOTO_GREEN
 GREE.enq(token);
 tagged GOTO_BLUE
 BLUE.enq(token);
  endcase
endrule
```

Rule only fires if ORANGE has a token to forward

Put both together

Application

- Financial Data Feed handler
 - Packet deduplication
 - Extern in P4-16
 - Extern assumes all API to be atomic?

But programming FPGA is hard!

- Long compilation time, NP-hard problem
- Verilog, VHDL?
- Timing closure? What is that?!

We build a flexible P4 backend and compiler for FPGA