

I. Introduction

- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

Contact info

Levi Pearson
Principal Engineer, Harman International
levi.pearson@harman.com
levipearson@gmail.com

Goals

- Give tc developers some context about TSN
- Get feedback on existing TSN-related tc features
- Get suggestions on best approaches for further features

Disclaimer

This represents my personal understanding, not an official interpretation of any of the relevant standards.

3

- I. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

WHAT IS TSN?

Time Sensitive Networking

- An IEEE 802.1 (LAN/MAN standards) task group
- Set of standards/enhancements produced by the task group

Goals

- Provide bounded worst-case delays
- Precise synchronization, coordination, phase-alignment

Mechanism

- Global time synchronization
- · Resource reservation and access control
- Traffic shaping and/or scheduling

THEORY OF OPERATION

Establish time-sync and stream reservation domains

- gPTP ensures link peers are gPTP-capable
- SRP uses **Domain** attribute to establish reservation capability

Reservations are established

- Talker uses SRP to advertise a stream (ID + priority/VLAN + bandwidth)
- · Listener joins VLAN and uses SRP to join the stream
- Forwarding tables updated along talker/listener paths

Streaming traffic is forwarded

- Talker transmits at regular intervals w/timing information
- Bridges prioritize & shape stream traffic
- · Listener receives traffic and recovers timing information

TSN FORWARDING

Queues, shapers, and gates

8

- 1. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

SENDING AND RECEIVING STREAMS

Packet sockets

- AVTP is a layer-2 protocol; data must be built and unpacked from raw frames
- Many small & frequent frames, sendmsg/recvmsg have significant overhead

Class measurement intervals

- "Class A" traffic = 125μ s interval; "Class B" = 250μ s
- Streams must not exceed frames/interval of their reservation

Class shaping

- Frames transmitted from a SR-class queue must obey CBS to reduce bursts
- Using HTB shaper w/DA classifier, a small number of streams can be shaped

VLANS, PRIORITY, MULTI-QUEUE

Streaming traffic classification

- SR-class traffic is always VLAN-tagged (default VLAN 2)
- Default priority code point assignments for SR-classes (2 and 3)
- Streaming traffic is forwarded based on a unique multicast DA

Special configuration

- Full-duplex only, no pause frames, no jumbo frames
- New default mapping of priority code point to traffic class/queue
 - Old map: 1 0 2 3 4 5 6 7
 - New map: 1 0 4 5 6 7 2 3
- When hardware shapers are available, map SR-classes to shaped queues (mqprio)

- L. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

CREDIT-BASED SHAPER

- A qdisc-based software shaper + hardware offload driver interface was just merged
- Goal: Provide maximum spacing between SR-class frame transmits
 - Prevents bunching of frames throughout the domain
 - Protects SR-class as well as lower priorities
- Only Intel i210 driver support; other NICs are capable of offload as well
- Doesn't yet provide stream-based shaping; must be handled by a single application
- How do we provide the necessary per-stream shaping?

- RFC was recently proposed for a general TXTIME cmsg for scheduling packet launch
- Sets a launch timestamp field associated with the skbuf
- Intel i210, newer NXP SoCs, possibly others have hardware offload capability
- Could form the basis of time-aware qdiscs as well as userspace scheduling
- Some details remain to be hashed out
 - What timescale should the timestamp be associated with?
 - Where to store the timestamp? New skb field or overload Rx timestamp?
 - How to deal with out-of-order and already-passed timestamps?
 - How to integrate with TPACKET rings?

- 1. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

STREAM IDENTIFICATION

- New TSN standards have a more flexible notion of stream identification
- They examine frames and assign a stream_handle to them
- Doesn't necessarily correspond to a single PDU field
- Active stream identification can overwrite PDU fields, add VLAN tag, etc.
 - Translate a UDP Tx stream to the correct VLAN + multicast DA for TSN forwarding
 - Reverse translation for Rx stream
- The stream_handle is used for redundancy, shaping, etc.
- Could this be implemented with a tc classifier + actions, e.g. flower?

PER-STREAM SHAPING

Hierarchical CBS

- Built with the structure of the HTB shaper, but following CBS rules
- Provide an interface for SRP or other management to add/remove streams
- Hardware offload could manage hardware CBS bandwidth
- Could also take advantage of timed-launch hardware

Per-stream filtering and policing

- Provides Filters, Gates, and Flow Meters
- Filters match on stream_handle and priority and have a Gate
- Each Filter has 0+ filter specs that can drop frames; frame size or Meter-based
- Gate has a programmable control list, can be time-scheduled
- Meters follow MEF 10.3 (same as existing 802.1Q flow metering)

Per-queue timed gates

- Eliminates interfering trafic by opening/closing queue gates on a cyclic schedule
- · Requires precise PTP clock sync access from the shaper
- Needs interface for setting gate open/close schedule
- Mechanism used for different shapers; offload available on some hardware

Cyclic queuing and forwarding shaper

- Replaces CBS; provides more determinism
- Each SR-class gets two internal priority codes to be used in alternation
- Per-stream Filter Gate rules provide internal priority alternation
- Transmits proceed from alternating queues on each cycle via time-gated queues
- Frames are resident for one cycle time at each bridge hop

REPLICATION AND ELIMINATION

Concept

Duplicate a stream at a configured point in the network onto multiple paths, then recombine at another configured point, discarding duplicate frames. Can eliminate loss due to link failure.

Method

- Recognizes stream frames by stream_handle at split point
- Copies to configured egress ports, assigns new stream_handle for duplicates
- Edits frames to contain a sequence number
- Recognizes frames from the same stream and drops repeats at join point
- Edits frames to remove sequence number
- Retain original stream_handle

- L. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

TSN-RELATED GROUPS

- TSN Task Group (official): http://www.ieee802.org/1/pages/tsn.html
- TSN Task Group (unofficial): http://www.802tsn.org/
- IETF DetNet Working Group: https://datatracker.ietf.org/wg/detnet/about/
- Avnu Alliance: http://avnu.org/

DOCUMENTS

- Free access to 802.1 standards: http://ieeexplore.ieee.org/browse/standards/get-program/page/
- IEEE TSN intro: http://www.ieee802.org/1/files/public/docs2017/tsn-farkas-intro-0517-v01.pdf
- Avnu Whitepapers: http://avnu.org/whitepapers/

CODE AND DATA MODELS

- OpenAvnu protocol implementations: https://github.com/AVnu/OpenAvnu/
- Yang Models for 802.1: https://github.com/YangModels/yang/

- L. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

PTP

Kernel services

- Hardware timestamping via MAC or PHY
 - Required for gPTP
- PTP Hardware Clocks
 - Adjustable from userspace via adjtimex()
 - Can get synchronized time via clock_gettime()
 - Event timestamp capture/compare interface
 - System/PHC cross-timestamp capability

Userspace services

Multiple endpoint time-sync daemon implementations

MEDIA CLOCK MANAGEMENT

ALSA timestamp interface

- Need time, referenced to gPTP, when first sample was clocked
- ALSA has API for media-to-system timestamps; PTP provides system-to-PHC
- · Not currently implemented in a precise way for many media devices

Measuring via PHC event capture

- 44.1KHz / 48KHz is too fast to service; need a hardware clock divider
- With an external divider, PHC event interface works for userspace control

Clock control

- External VCXO can be adjusted via kernel-exposed PWM interface
- Built-in SoC PLLs may be on-the-fly adjustable via clock API

- L. Introduction
- 2. TSN overview
- 3. TSN in Linux today
- 4. In-progress features
- 5. Future features
- 6. Resources
- 7. Time Sync and Media Clocks
- 8. Standards Overview

ORIGINAL TSN/AVB PROTOCOLS

- Generalized Precision Time synchronization Protocol (802.1AS)
 - gPTP, a profile of IEEE 1588, provides $<1\mu$ s time sync
- Stream Reservation Protocol (802.1Qat)
 - SRP provides decentralized reservation/provisioning of resources
- Forwarding & Queueing for Time-Sensitive Streams (802.1Qav)
 - FQTSS defines a Credit-Based Shaper (CBS)
 - Has useful mathematical properties for calculating max burst
 - Under 250μs delay per bridge
- Audio/Video Transport Protocol (IEEE 1722)
 - AVTP is a Layer-2 transport based on IEC-61883 (Firewire A/V)
- A/V Device Enumeration, Connection management & Control (IEEE 1722.1)
 - AVDECC is a Layer-2 management protocol for AVB

PTP ENHANCEMENTS

802. IAS-REV - Timing and Synchronization for Time Sensitive Applications

- Both IEEE 1588 and 802.1AS are getting revisions and will be harmonized further
- Support for 802.11 Fine Timing Measurement
- Support for Link Aggregation
- Configurable for redundant paths and redundant GMs

SRP ENHANCEMENTS

802. I Qcc - SRP and Time-sensitive Networking Configuration

- Backward-compatble enhancements to MSRP, including TLV-style Attributes
- Scalability improvements to underlying protocol
- Includes configuration of new TSN features
- New configuration models: Fully distributed, fully centralized, centralized network/distributed user

802. I Qcp - YANG Data Model

- For use with NETCONF/RESTCONF configuration
- Alternate to both SNMP and SRP TLVs for Centralized models

802.ICS - Link-local Registration Protocol

Replacement for MRP to implement SRP registration database

REDUNDANCY & PATH CONTROL

802.ICB - Frame Replication & Elimination

- Fault tolerance through redundancy
- Split and re-join streams at redundant path junctions

802. I Qca - IS-IS Path Control & Reservation

- Alternate to spanning trees for defining network topology
- If MSRP is not used, it can also specify bandwidth per traffic class

SCHEDULED TRAFFIC

802.1Qbv - Enhancements for Scheduled Traffic

- Synchronized, time-gated queues to precisely schedule traffic egress from queues
- Uses time slices and guard bands to do TDM over Ethernet
- Can eliminate interfering traffic, producing lowest-possible timing jitter

Preemption summary

Scheduled traffic can cause severe impact on lower-priority queues; preemption allows best-effort traffic to "fill in gaps" between precisely scheduled traffic even when it is larger than gaps.

802. I Qbu - Frame Preemption

Assigns traffic class queues as "express" or "preemptable"

802.3br - Interspersing Express Traffic

Performs MAC-level frame splitting and merging of preemptable frames

PER-STREAM FILTERING

802. I Qci - Per-Stream Filtering and Policing

- · Identification of individual streams and assignment of unique ids
- Filtering based on unique id and priority, with wildcards for either
- Gates with an inner priority to change traffic class assignment
- Flow meters for per-stream flow-based filtering, MEF 10.3 algorithms

802. I Qch - Cyclic Queueing and Forwarding

- Uses per-stream filtering to send SR-class traffic to alternating queues
- Uses enhancements for scheduled traffic to alternatively open queue gates
- Achieves zero congestion loss and deterministic latency

802. I Qcr - Asynchronous Traffic Shaping

- Doesn't require time synchronization as cyclic queueing and forwarding does
- Prioritize urgent over relaxed traffic and re-shape per hop

MOBILE FRONTHAUL PROFILE

802.1QCM - Time-Sensitive Networking for Fronthaul

- A profile, like 802.1BA, describing how to use TSN protocols for fronthaul networks
- Developed jointly with CPRI Cooperation