

Switched Ethernet in Time Sensitive Networking

Based on Internet sources, work of Jingyue Cao and Siva Thangamuthu edited by Johan Lukkien

(Switched) Ethernet for real time

- Advantages: High-Bandwidth, Commercialization, Low cost
- Disadvantage: does not provide real-time guarantees
- Solutions:
 - Traffic shaping (plus a lot more) in IEEE 802.1AVB/TSN
 - TTP (time triggered protocol)

Evolution of Ethernet Switching

From: Sivakumar Thangamuthu's master thesis presentation

IEEE 802.1 AVB Overview

- IEEE grouped a set of 802.1 standards created by the Audio Video Bridging (AVB) Task Group
 - AVB Task Group was first formed in 2006, its target applications were Audio & Video
 - aims to extend the functionalities of standard Ethernet with synchronization and guaranteed latency services
 - Upon the completion of the AVB standards in 2013, it became clear that streaming data can also be Control, so the Task Group changed its name to Time Sensitive Networking (TSN)

Name	Description					
XU2 172-2011	Timing and Synchronization for Time Sensitive Applications (generalized Precision Time Protocol)					
	Stream Reservation Protocol					
802.1Qav-2009	Forwarding and Queuing Enhancements for Time-Sensitive Streams (Credit based shaping)					
802.1BA-2011	AVB Systems					
1722-2011	Audio Video Transport Protocol					
1722.1-2013	Device Discovery, Enumeration, Connection Management and Control					

(mostly) From: Sivakumar Thangamuthu's master thesis presentation

Ethernet Switch - Components

- Switches are separated in two main parts
 - Control Plane: Usually implemented in SW and provides automatic configuration features and services
 - Data Plane: Usually implemented in HW and is composed of the MAC and Relay Modules
- Traffic Shaping is a functional part of Queuing and Transmission Selection which is implemented in the MAC-output module

From: Sivakumar Thangamuthu's master thesis presentation

Essentially,

 Flows (streams, frames) are divided into classes

- The classes have real-time requirements and are associated with an output queue of frames
 - locally generated traffic
 - forwarded
- Queues are admitted to the medium using shaper rules
 - shapers are functions of time,
 queue history, other queues, and
 include further priority rules

- Actual guarantees also depends on admission control
 - overloading particular queues
 will lead to deadline misses

- Discussed and analyzed shapers are
 - Credit Based
 - Time aware
 - Peristaltic (name changed?)
 - Burst Limiting
- Analysis yields response time expressions, hence total delays

AVB Traffic Classes for Audio and Video

Traffic Class	Transmission Period	Expected Latency (7 hops)		
Class A	125 us	2 ms		
Class B	250 us	50 ms		

Application Dependent Max Frame Sizes

- Best Effort (BE) or Legacy Ethernet Traffic in addition
- Class A stream traffic has the highest priority
- Max 75% of the bandwidth can be allocated for AVB streams
- One Queue per port per Traffic Class
- No offline scheduling, flexibility using online stream reservation protocol (SRP)
- AVB traffic shaped by "Credit Based Shaper" (CBS) in order to prevent bursts

Traffic Classes in IEEE802.1TSN

- IEEE802.1TSN (Time Sensitive Networking) is a set of standards to enhance switched Ethernet for time critical industrial and automotive networks
- In-addition to AVB Class, traffic class for time-critical control data

Traffic Class	Max. Frame Size (MTU)	Transmission Period	Expected Latency		
Class CDT	128 bytes	500 μs	100 μs (over 5 hops)		
Class A	256 bytes	125 us	2 ms (over 7 hops)		
Class B	256 bytes	250 us	50 ms (over 7 hops)		
Class BE	256 bytes	-	-		

These requirements are not yet standardized (2014) and might change

Automotive Control Data Traffic Requirement

- At least 90% of automotive control applications will not have periods shorter than 5ms.
 - Min: 5ms Max: 1000ms Typical: 8ms
- Shorter periods (e.g. 1ms, 2.5ms) are desirable
- Need for flexibility to configure the required periods for periodic messages

Enhance Generic Precise Timing Protocol

 Single Grand Master transmitting two copies of its clock using separate paths

Dual Active Grand
 Masters each
 transmitting two
 copies of their clock
 using separate paths

From: https://standards.ieee.org/events/automotive/2015/03 IEEE TSN Standards Overview and Update v4.pdf

Add Frame Replication & Elimination

Credit Based Shaper

- A frame is only allowed to transmit when the corresponding credit is not negative
- Credit decreases at the rate of sendslope (α_X^-) when a frame of corresponding class is in transmission
- Credit increases at the rate of *idleslope* (α_X^+) when frames of corresponding class are waiting or when there is no frame of the corresponding class but the credit is negative
- Positive credit is set to zero if there is no frame of the corresponding class

WFCS 2016 05/05/2016

Credit Based Shaper – From IEEE802.1AVB

Peristaltic Shaper - Implications

 Since all devices are time aware and in the same timing domain sharing the same cycle duration phase

Worst Case Delay/hop = Cycle duration

- Multiple traffic classes corresponds to multiple delay classes
 - E.g: Class A AVB is 250us/hop, Control Data Traffic 100us/5 hops i.e, 20us/hop
- One cycle time for one traffic/delay class
 - So need to track all the cycles
- Also possible to run a single cycle duration for all classes
- Simple assumption Cycle durations are integer multiples of each other
 - Offers flexibility of less reconfiguration in case of addition of new streams
- Deterministic worst case latency in multiples of cycle times

when the scheduled Time Aware Shaper (TAS) - Algorithm traffic (CDT) arrives and then blocking all Scheduled Reserved Traffic Best Effort Best Effort Time Aware Shaper the other traffic to Traffic Queue Queue Traffic Queue Traffic Queue allow the CDT to pass through. Gate Driver Neither bursting nor T0:01111111 interference. T1:10000000 T2:01111111 T3:10000000 T4:01111111 T5:10000000 T6:01111111 Credit Based Shaper T125:10000000 Time Aware Time Aware Time Aware Time Aware T126:repeat Gate Gate Gate Gate scheduled traffic gate closed Transmission Selection frame other traffic gate open t_R = reference time $t_x = t_R + (n \cdot \sum_{i=0}^{126} T_i) + \sum_{i=0}^{x} T_i$ Т6 T1 T2 T3 Transmitted scheduled scheduled traffic frame scheduled traffic frame traffic frame Data: Scheduled Traffic Gate: Other Gates:

From: http://www.ieee802.org/1/files/public/docs2013/bv-boiger-gates-vs-windows-scheduled-traffic-0113.pdf

Precisely knowing

Time Aware Shaper – Transmission

- A frame on a traffic class queue is not available for transmission
 - if the transmission gate is in the closed state or
 - if there is insufficient time available to transmit the entirety of that frame before the next gate-close event associated with that queue
- One GateEventList per port
 - Changes the gate state for each traffic class queue into open or closed
- The time-interval associated with a gate event is measured relative to the time at which the previous gate event in the list completed its execution
- The start time of the first gate event is calculated as tFirstGateEvent = n x tCycle

n: an integer

tCycle: length of the gating cycle for the queue, calculated as the sum of the timeinterval parameters of the events in the list up to and including the Repeat

event

Time Aware Shaper – Implications

- The entire schedule of Control Data traffic is to be known for one repeat period
- To allow multiple classes the repeat period could be fixed as the Least Common Multiple of all the transmission periods
 - For ex. CDT Class A 25us, CDT Class B 125us the repeat period can be 125us
 - Longer the period of CDT, longer the repeat period
 - But it is to be noted that the Gate event List has an upper bound
- The width of each gating event (gate open for Control Data) can be adjusted according to the Bandwidth Fraction allowed for CDT traffic class
 - A margin can be included for future use to avoid re-configuration
 - But this will be wasted if not used
- The size of the frame in each queue needs to be known in-order to ascertain whether frame can be transmitted before gate close event
 - To minimize overhead: assume all are equal MaxSized frames and MaxSize is known

Questions

- How much delay can a frame experience when traveling multiple hops?
- For 1, or for multiple switches, what is the delay for a particular set of shaped streams?
- Methods:
 - simulation
 - analysis, analytical expressions

Traffic Information

		on Messaging Type	Class	Interval (µs)	Frame Size (Bytes)		Bandwidth with Header	End-to-End
Source	Destination				Payload	With Header	(% of total bandwidth)	Latency Expectation
N0	All nodes except N0	Broadcast	BE	Random (Poisson)	256	298	#	-
N1	N8	Unicast	AVB_A	125	256	322	20.608	2ms/7 hops
N2	N8	Unicast	AVB_A	125	256	322	20.608	2ms/7 hops
N3	N7	Unicast	CDT	500	128	170	2.72	$100 \mu s / 5 hops$
N4	N7	Unicast	CDT	500	128	170	2.72	100 μs/ 5 hops
N5	N9	Unicast	CDT	500	128	170	2.72	100 μs/ 5 hops
N6	N9	Unicast	CDT	500	128	170	2.72	100 μs/ 5 hops
N10	All nodes except N10	Broadcast	BE	Random (Poisson)	256	298	#	-

- Share of rest of the total bandwidth

Maximum Latency for Control Data Traffic

TAS Worst Case

Maximum Latency for Control Data Traffic – TAS Wider Slot

TAS with Wider CDT Slots

Analysis

• How to derive a tight WCRT bound?

