

Designing fast and programmable routers

Anirudh Sivaraman

Traditional network architecture

Simple routers; most functionality resides on end hosts

But, today's reality is very different

- We are demanding more from routers: ACLs, tunnels, measurement etc
- Yet, the fastest routers have historically been fixed-function
- Rate of innovation exceeds our ability to get things into routers

But, today's reality is very different

- We are demanding more from routers: ACLs, tunnels, measurement etc
- Yet, the fastest routers have historically been fixed-function
- Rate of innovation exceeds our ability to get things into routers

One approach: Use a software router

Software routers 10—100x slower than the fastest routers

Software routers suffer from non-deterministic performance

My work: performance+programmability

- Domino (SIGCOMM '16): programming streaming algorithms
- PIFO (SIGCOMM '16): programming scheduling algorithms
- Marple (SIGCOMM '17): programmable and scalable measurement

Performance+programmability for important classes of router functions

My work: performance+programmability

- Domino (SIGCOMM '16): programming streaming algorithms
 - PIFO (SIGCOMM '16): programming scheduling algorithms
 - Marple (SIGCOMM '17): programmable and scalable measurement

Performance+programmability for important classes of router functions

A fixed-function router pipeline

Deterministic pipelines supporting a throughput of 1 packet/cycle (1 GHz)

State is local to action units

Constrained action units

A programmable atom pipeline

The Domino compiler

Code

pipelining

Input: Algorithms as packet transactions


```
if (count == 9):
  pkt.sample = pkt.src
  count = 0
else:
  pkt.sample = 0
  count++
```

Pipeline stages

Stage 1


```
pkt.old = count;
 Check
 Reject code if
pkt.tmp = pkt.old == 9;
 against
 atoms can't
pkt.new = pkt.tmp? 0
 atoms
 support it
 :(pkt.old + 1);
count = pkt.new;
 Output: Pipeline
 Configuration
 Stage 2
 pkt.sample = pkt.tmp ?
 pkt.src: 0
```

Designing instruction sets using Domino

Designing instruction sets: The stateless case

Stateless operation: pkt.f4 = pkt.f1 + pkt.f2 - pkt.f3

Designing instruction sets: The stateful case

Designing instruction sets: The stateful case

Stateful operation: x = x + 1

Cannot pipeline, need atomic operation in h/w

Results: computations and their atoms

Stateless

pkt.x = pkt.a + pkt.b

x = pkt.f

$$x = 5$$

$$pkt.f = x$$

Accumulator

$$x = x + mux(C, pkt.a)$$

$$x = x + 1$$

$$x = (pred) ? mux(x , 0) + mux(C1, pkt.a)$$

:
$$mux(x, 0) + mux(C2, pkt.b)$$

Stateful atoms can get hairy quickly

The NestedConditionalAccumulator atom: Update state in one of four ways based on four predicates.

Each predicate can itself depend on the state.

Results: A catalog of reusable atoms

Atoms	Description
Stateless	Binary operations on a pair of packet fields
Accumulator	Increment state by value (packet field or constant)
Read/Write	Read or write a state variable
Conditional Accumulator	Accumulate differently based on one predicate
Nested Conditional Accumulator	Accumulate differently based on two predicates
Pairs	Update a pair of mutually dependent state variables

Results: A catalog of reusable atoms

Atoms	Description	Examples
Stateless	Binary operations on a pair of packet fields	TTL decrement, setting header fields, etc.
Accumulator	Increment state by value (packet field or constant)	Counters, sketches, heavy hitters
Read/Write	Read or write a state variable	Bloom filters, indicator variables
Conditional Accumulator	Accumulate differently based on one predicate	Rate Control Protocol, Flowlet switching, sampling
Nested Conditional Accumulator	Accumulate differently based on two predicates	HULL, AVQ
Pairs	Update a pair of mutually dependent state variables	CONGA

Results: A catalog of reusable atoms

Atoms	Description	Examples	32-nm atom area (μm²) @ 1 GHz	Additional area for 100 atoms
Stateless	Binary operations on a pair of packet fields	TTL decrement, setting header fields, etc.	1384	0.07%
Accumulator	Increment state by value (packet field or constant)	Counters, sketches, heavy hitters	431	0.022%
Read/Write	Read or write a state variable	Bloom filters, indicator variables	250	0.0125%
Conditional Accumulator	Accumulate differently based on one predicate	Rate Control Protocol, Flowlet switching, sampling	985	0.049%
Nested Conditional Accumulator	Accumulate differently based on two predicates	HULL, AVQ	3597	0.18%

<1 % additional chip area for 100 atom instances

Atoms generalize to unanticipated use cases

Atoms	New use cases
Stateless	Stateless stream processing
Conditional Accumulator	Counting TCP packet reordering Stateful firewalls Checking for frequent domain name changes FTP connection monitoring Detect first packet of a flow
Nested Conditional Accumulator	Superspreader detection The BLUE AQM algorithm
Pairs	HashPipe (SOSR 2017) HULA (SOSR 2016) Spam detection

My work: performance+programmability

- Domino (SIGCOMM '16): programming streaming algorithms
- PIFO (SIGCOMM '16): programming scheduling algorithms
- Marple (SIGCOMM '17): programmable and scalable measurement

Performance+programmability for important classes of router functions

Why programmable scheduling?

- Different performance objectives demand different schedulers
 - Isolating different tenants in a datacenter: fair queueing
 - Single tenant with many short flows: shortest remaining processing time
- Status quo: Menu of schedulers baked into hardware
 - Can configure coefficients, but not program a new algorithm

Why is programmable scheduling hard?

- Many algorithms, yet no consensus on primitives
- Tight timing requirements: can't simply use an FPGA/CPU

Need expressive primitive that can run at high speed

What does the scheduler do?

It decides

- In what order are packets sent
 - e.g., first-in first-out, priorities, weighted fair queueing
- At what time are packets sent
 - e.g., rate limits

Schedulers in routers today

A strawman programmable scheduler

- Very tight time budget between consecutive dequeues (5 cycles @ 100G)
- Can we refactor by precomputing programmable operations off the critical path?

The Push-In First-Out Queue

Key observation

- In many schedulers, relative order of buffered packets does not change with future packet arrivals
- 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

Fair queuing

Token bucket shaping

PIFO in hardware

- Performance targets for a shared-memory router
 - 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 of 60K elements is infeasible
- Exploit observation that ranks increase within a flow: sort 1K head packets, one from each flow

7 mm² area in a 16-nm library (4% overhead)

My work: performance+programmability

- Domino (SIGCOMM '16): programming streaming algorithms
- PIFO (SIGCOMM '16): programming scheduling algorithms
- Marple (SIGCOMM '17): programmable and scalable measurement

Performance+programmability for important classes of router functions

Programmable and scalable measurement

 Programmatically track stats for each flow (e.g., exponentially weighted moving averages (EWMA))

- Two requirements:
 - Fast: Must process packets at switch's line rate (1 pkt every ns)
 - Scalable: Millions of flows (e.g., at the level of 5 tuples)

Challenge: Neither SRAM nor DRAM is both fast and dense

The classical solution: caching

• Structure stats measurement as key-value store

Key=flow, value=statistic being measured

Caching

On-chip cache (SRAM)

Key	Value
	Key

Off-chip backing store (DRAM)

Key	Value

Caching

On-chip cache (SRAM)

Off-chip backing store (DRAM)

Key	Value

Read value for 5tuple key K

Modify value using ewma

Write back updated value

Caching

Read value for 5tuple key K On-chip cache (SRAM)

Req. key K

Resp. V_{back}

Value
V_{back}

Caching

Read value for 5tuple key K On-chip cache (SRAM)

Key	Value
K	V_{back}

Req. key K

Resp. V_{back}

Key	Value
K	V_{back}

Modify and write must wait for DRAM.

Non-deterministic DRAM latencies stall packet pipeline.

Instead, we treat cache misses as packets from new flows.

Key	Value

Read value for key K

On-chip cache (SRAM)

Evict K,V_{cache}

Read value for key K

On-chip cache (SRAM)

Key	Value
K	V_0

Evict K,V_{cache}

Nothing to wait for.

How about value accuracy after evictions?

- How do we merge evicted statistics value with previous value accurately?
- Let's represent the statistics operation as a function g over a packet sequence $p1,\ p2,\ ...$

Action of g over a packet sequence, e.g, for a counter $g([p_i]) = p1.len + p2.len + ...$

The Merge operation

$$V_{\text{pache}}$$
 V_{back}
 V_{back}

Statistics over the entire packet sequence

- Example: if g is a counter, merge is just addition.
- Easy generalization to all associative statistics (min, max, product, set union, intersection, etc.)

Mergeability beyond associative statistics

- Can merge any statistic g by storing entire pkt sequence in cache
 - ... but that's a lot of extra state!

- Can we merge with "small" extra state?
- Small: extra state size ≈ size of the statistics value being tracked

Linear-in-state: Merge w. small extra state

State maintained by the statistic

Functions of a bounded number of packets in the past

• Examples: Packet and byte counters, EWMA, functions over a window of packets, ...

Intuition for linear-in-state

• Let's say we are tracking an EWMA:

$$S = (1 - \alpha) * S + \alpha * pkt.len$$

• If the EWMA starts at I_1 or I_2 and ends at F_1 or F_2 respectively after N packets, then:

$$F_1 - (1 - \alpha)^N I_1 = F_2 - (1 - \alpha)^N I_2$$

(for all I_1 and I_2 and corresponding F_1 and F_2)

• So we can take a final value F_1 calculated from initial value I_1 and modify it for a new initial state I_2 using:

$$F_2 = F_1 - (1 - \alpha)^N (I_1 - I_2)$$

Intuition for linear-in-state

• In our problem:

• Small extra state: only number of packets (N), instead of storing each packet

Several useful linear-in-state statistics

- Counting successive TCP packets that are out of sequence
- Histogram of flowlet sizes
- Counting number of timeouts in a TCP connection
- Micro-burst detection
- EWMAs
- The linear-in-state operation can also be cheaply implemented using a multiply-accumulate hardware instruction.

Broader impact

• Several ideas from Domino in P4: Packet transactions, sequential semantics, high-level language constructs

• Industry interest in PIFOs, Domino's compiler techniques

Outlook and future work

- Router programmability benefits two sets of people in industry
 - Router vendors (e.g., Dell, Arista, Cisco)
 - Network operators (e.g., Google, Microsoft, enterprises etc.)
- Programmability will happen for the first reason sooner or later.
- The second set of use cases remains to be seen.
- Future work:
 - Let's assume fast and programmable routers can be built.
 - How should we use them?
 - What stays on the end hosts and what should be moved into the network?

Co-authors

- MIT: Mohammad Alizadeh, Hari Balakrishnan, Suvinay Subramanian, Srinivas Narayana, Vikram Nathan, Venkat Arun, Prateesh Goyal
- University of Washington: Alvin Cheung
- Stanford: Sachin Katti, Nick McKeown
- Cisco: Sharad Chole, Shang-Tse Chuang, Tom Edsall, Vimalkumar Jeyakumar
- Barefoot Networks: Changhoon Kim, Anurag Agrawal, Mihai Budiu,
 Steve Licking
- Microsoft Research: George Varghese (now UCLA)