


High end telecom networking – deep dive LCU 2013

1000x Packet Traffic Technologies are Maturing


... times more capacity

Single core networking

Only priority queuing doable with single core

- Static priorities
- Highest priority first with starving prevention logic
- Packet order not an issue
- Does not scale


Multicore SoC Load Sharing

Multicore SoC great for load sharing

- Static resource allocation
- Queue selection typically by hash of incoming packet header or round robin
- HW aware applications
- Unpredictable, uneven core load


Multicore SoC Load Balancing


Multicore SoC great for load balancing

- Dynamic resource allocation with rules
- Fast per packet decision
- Event Machine model: each thread asks for new job after current is finished
- Automatic scaling "single thread" programming model


Hickups with multicore scaling


Case study: WCDMA HSPA

- Mobile traffic for large amount of cells
- Find max throughput QoS threshold for adding more users


Case study: Linux userspace PMD vs. socket packet test


Kernel approach saturates at ten cores

Dataplane in userspace scales linearly

HW load balancer further improves scaling with number of cores


HW abstraction of networking SoC


Logical functionality and packet flow in typical networking SoC

Null latency intelligent packet scheduling to the cores


SW abstraction of networking SoC

Open Event Machine SW architecture


What do we need

Abstraction


1000x

Scalability

Efficiency


Abstraction is the key for portability


Maintain same architectural split across platforms

Agnostic to programming model

No need to (re)program as SoC or core resources increase. "Single core"


Application portability Common terminology


Scalability for optimal capacity


Efficiency for maximum density


Open Data Plane

ODP will be the de-facto data plane programming model


OpenDataPlane™


How does ODP map to Openstack


How does ODP map to NFV


How does ODP map to Open Daylight


Summary


... get ready for 1000x packet compute

