IP Data Plane (Contd.)

CPSC 433/533, Spring 2021 Anurag Khandelwal

Administrivia

- HW2 out today
 - Lead: Ramla
 - Will test knowledge on IP, and some initial concepts in TCP
- Have to move my OH again...
 - Earlier by 1h: 3pm to 4pm
 - Same link...

Let's take a quick look at the IPv6 header...

Motivated by address exhaustion

- Motivated by address exhaustion
 - Addresses **four** times as big (128 bits)

Motivated by address exhaustion

- Addresses **four** times as big (128 bits)
- Number of possible addresses:

Motivated by address exhaustion

- Addresses **four** times as big (128 bits)
- Number of possible addresses:
 - 340 undecillion, or 340 billion billion billion billion

- Motivated by address exhaustion
 - Addresses **four** times as big (128 bits)
 - Number of possible addresses:
 - 340 undecillion, or 340 billion billion billion billion
- Steve Deering focused on simplifying IP

Motivated by address exhaustion

- Addresses **four** times as big (128 bits)
- Number of possible addresses:
 - 340 undecillion, or 340 billion billion billion billion

Steve Deering focused on simplifying IP

Got rid of all fields that were not absolutely necessary

Motivated by address exhaustion

- Addresses **four** times as big (128 bits)
- Number of possible addresses:
 - 340 undecillion, or 340 billion billion billion billion

Steve Deering focused on simplifying IP

- Got rid of all fields that were not absolutely necessary
- "Spring cleaning" for IP

Motivated by address exhaustion

- Addresses **four** times as big (128 bits)
- Number of possible addresses:
 - 340 undecillion, or 340 billion billion billion billion

Steve Deering focused on simplifying IP

- Got rid of all fields that were not absolutely necessary
- "Spring cleaning" for IP
- Result is an elegant, if unambitious, protocol

What "clean up" would you do?

4-bit Version Length	8-bit Type-of-Service	16-bit Total Length (Bytes)		
I6-bit Identification		3-bit Flags	13-bit Fragmentation Offset	
8-bit Time To Live (TTL)	8-bit Protocol	I6-bit Header Checksum		
32-bit Source IP Address				
32-bit Destination IP Address				
Options (if any)				
Payload				

5

-32 bits —

• Eliminated fragmentation (Why?)

- Eliminated fragmentation (Why?)
- Eliminated checksum (Why?)

- Eliminated fragmentation (Why?)
- Eliminated checksum (Why?)
- New options mechanism (next header) (Why?)

- Eliminated fragmentation (Why?)
- Eliminated checksum (Why?)
- New options mechanism (next header) (Why?)
- Eliminated header length (Why?)

- Eliminated fragmentation (Why?)
- Eliminated checksum (Why?)
- New options mechanism (next header) (Why?)
- Eliminated header length (Why?)
- Expanded addresses

- Eliminated fragmentation (Why?)
- Eliminated checksum (Why?)
- New options mechanism (next header) (Why?)
- Eliminated header length (Why?)
- Expanded addresses
- Added Flow Label

Version	IHL	Type-of-Service	Total Length		
Identification		Flags	Fragmentation Offset		
Time 1	o Live	Protocol	Header Checksum		
Source Address					
Destination Address					
Options					

Version	IHL	Type-of-Service	Total Length		
Identification		Flags	Fragmentation Offset		
Time T	o Live	Protocol	Header Checksum		
Source Address					
Destination Address					
Options					

Version	IHL	Type-of-Service	Total Length		
	Identification		Flags	Fragmentation Offset	
Time 1	o Live	Protocol	Header Checksum		
	Source Address				
Destination Address					
	Options				
	Field name kept from IPv4 to IPv6 Fields not kept in IPv6				
	Field name & position changed in IPv6				
	New field in IPv6				

Version	Traffic Class	Flow Label				
	Payload Length		Next Header	Hop Limit		
Source Address						
Destination Address						

- Don't deal with problems: leave to ends
 - Eliminated fragmentation
 - Eliminated checksum
 - Why retain TTL?

Don't deal with problems: leave to ends

- Eliminated fragmentation
- Eliminated checksum
- Why retain TTL?

Simplify handling:

- New options mechanism (uses next header approach)
- Eliminated header length
 - Why couldn't IPv4 do this?

Don't deal with problems: leave to ends

- Eliminated fragmentation
- Eliminated checksum
- Why retain TTL?

Simplify handling:

- New options mechanism (uses next header approach)
- Eliminated header length
 - Why couldn't IPv4 do this?

Provide general flow label for packet

- Not tied to semantics
- Provides great flexibility

• More nuanced than it first seems!

- More nuanced than it first seems!
- Must juggle multiple goals
 - Robustness
 - Efficiency
 - Security
 - Completeness

- More nuanced than it first seems!
- Must juggle multiple goals
 - Robustness
 - Efficiency
 - Security
 - Completeness
- Plus feature interactions
 - E.g., what happens to IP options when we fragment?

- More nuanced than it first seems!
- Must juggle multiple goals
 - Robustness
 - Efficiency
 - Security
 - Completeness
- Plus feature interactions
 - E.g., what happens to IP options when we fragment?
- And future evolution

IP Routers

Context

Control Plane

- How to route traffic to each possible destination
- Jointly computed using IGP (OSPF, RIP, etc.) and BGP

Data Plane

- So Far: Necessary fields in IP header of each packet for end-system & routers
- Rest of today's class: How IP routers forward packets

IP Routers

- Core building block of the Internet infrastructure
- •\$120B+ industry!
- **Vendors:** Cisco, Juniper, Huawei, HPE, Arista, Dell, EMC, Nokia (merged with Alcatel-Lucent)
 - account for > 90%

to UCB

to MIT Switch#4 Switch#2 111010010 MIT From Yale Switch#I Switch#5 Switch#3 to Harvard

13

• N = number of external router "ports"

- N = number of external router "ports"
- R = speed ("line rate") of a port

R bits/sec

- N = number of external router "ports"
- R = speed ("line rate") of a port
- Router capacity = **N x R**

R bits/sec

Examples of Routers (Core)

Cisco CRS

- $\mathbf{R} = \frac{10}{40} \cdot 100 \text{ Gbps}$
- $\mathbf{N} \times \mathbf{R} = 922 \text{ Tbps}$

72 racks, > IMW

Examples of Routers (Core)

Cisco CRS

- $\mathbf{R} = \frac{10}{40} \frac{100}{100}$ Gbps
- $N \times R = 922 \text{ Tbps}$
- Netflix: 0.7GB per hour (1.5 Mb/s)

72 racks, >IMW

Examples of Routers (Core)

Cisco CRS

- $\mathbf{R} = \frac{10}{40} \cdot 100 \text{ Gbps}$
- $N \times R = 922 \text{ Tbps}$
- Netflix: 0.7GB per hour (1.5 Mb/s)
- ~600 million concurrent Netflix users

72 racks, > IMW

Examples of Routers (Edge)

Cisco ASR

- R = 1/10/40 Gbps
- $N \times R = 120 \text{ Gbps}$

Examples of Routers (Small Business)

Cisco 3945E

- $\mathbf{R} = \frac{10}{100} \frac{1000}{1000} \text{ Mbps}$
- **N x R** < 10 Gbps

Tasks

Receive Incoming packets (physical layer stuff)

- Receive Incoming packets (physical layer stuff)
- Update the IP header

- Receive Incoming packets (physical layer stuff)
- Update the IP header
- Q: What are the header fields that need to be updated?

Version	IHL	Type-of-Service	Total Length	
Identification			Flags	Fragmentation Offset
Time To Live		Protocol	Header Checksum	
Source Address				
Destination Address				
Options				

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric

Tasks

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric
- Challenge: need for speed!

Tasks

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric

Challenge: need for speed!

• 100B packets @ 100Gbps → new packet every 10 nanoseconds!

Tasks

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric

• Challenge: need for speed!

- 100B packets @ 100Gbps → new packet every 10 nanoseconds!
- Typically implemented with specialized hardware

Tasks

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric

• Challenge: need for speed!

• 100B packets @ 100Gbps \rightarrow new packet every 10 nanoseconds!

Typically implemented with specialized hardware

ASICs, specialized "network processors"

Tasks

- Receive Incoming packets (physical layer stuff)
- Update the IP header
 - TTL, Checksum, Options (maybe), Fragmentation fields (maybe)
- Lookup the output port for the destination IP address
- Queue the packet at the switch fabric

• Challenge: need for speed!

• 100B packets @ 100Gbps \rightarrow new packet every 10 nanoseconds!

Typically implemented with specialized hardware

- ASICs, specialized "network processors"
- "Exception processing" often done at control processor

•One entry for each address → 4 billion entries!

One entry for each address → 4 billion entries!

• For scalability, address are aggregated

One entry for each address → 4 billion entries!

• For scalability, address are aggregated

We've already seen this!

But aggregation is imperfect...

ESNet must maintain routing entries for a.*.*.* and a.b.*.*

Example #1:4 prefixes, 4 ports

Prefix	Port
201.143.0.0/22	Port I
201.143.4.0/24	Port 2
201.143.5.0/24	Port 3
201.143.6.0/23	Port 4

Finding a match

Prefix	Port
201.143.0.0/22	Port I
201.143.4.0/24	Port 2
201.143.5.0/24	Port 3
201.143.6.0/23	Port 4

Finding a match

Prefix	Port
201.143.0.0/22	Port I
201.143.4.0/24	Port 2
201.143.5.0/24	Port 3
201.143.6.0/23	Port 4

Routing Table

Finding a match

• Incoming packet destination: 201.143.7.0

201.143.0.0/22

201.143.4.0/24

201.143.7.0/25

201.143.6.0/23

Routing Table

Finding a match

• Incoming packet destination: 201.143.7.0

201.143.0.0/22

201.143.4.0/24

201.143.7.0/25

201.143.6.0/23

Routing Table

Finding a match

		0000011	1010010
201	.143.0.0/22	 	
	11001001	000000	
201.	.143.4.0/24		
	11001001	00000 I 00	
201	.143.7.0/25		
	I 100 100 I	0000011	0
201	.143.6.0/23		
	I 1001001	0000011-	

Finding a match

		0000011	I 1010010
201	.143.0.0/22	 	
	I 100 I 00 I	000000	
201	.143.4.0/24		
	11001001	00000 I 00	
20 I	.143.7.0/25		
	11001001	00000	
201	.143.6.0/23		
201	I 1001001	00000 I I -	

Finding a match

- Testing each entry to find a match scales poorly
 - On average: O(number of entries)

- Testing each entry to find a match scales poorly
 - On average: O(number of entries)
- Leverage tree structure of binary strings
 - Setup tree-like data structure

- Testing each entry to find a match scales poorly
 - On average: O(number of entries)
- Leverage tree structure of binary strings
 - Setup tree-like data structure
- Return to example:

- Testing each entry to find a match scales poorly
 - On average: O(number of entries)
- Leverage tree structure of binary strings
 - Setup tree-like data structure

Return to example:

Prefix	Port
1100100110001111000000*****	Port I
110010011000111100000100*****	Port 2
110010011000111100000101*****	Port 3
11001001100011110000011*****	Port 4

Consider four three-bit prefixes

• Just focusing on the bits where all the action is...

- •0** → Port I
- 100 → Port 2
- 101 → Port 3
- •11* → Port 4

Tree Structure

Walk Tree: Stop at Prefix Entries

Walk Tree: Stop at Prefix Entries

Slightly Different Example

Several of the unique prefixes go to the same port

- •0** → Port I
- 100 → Port 2
- 101 → Port I
- •11* → Port I

Prefix Tree

Prefix Tree

LPM in Real Routers

LPM in Real Routers

- Real routers use far more advanced/complex solutions than the approaches just described
 - But what we discussed is their starting point

LPM in Real Routers

- Real routers use far more advanced/complex solutions than the approaches just described
 - But what we discussed is their starting point
- With many heuristics and optimizations that leverage real world patterns
 - Some destinations more popular than others
 - Some ports lead to more destinations
 - Typical prefix granularities

Main challenge is processing speeds

- Main challenge is processing speeds
- Tasks involved:
 - Update packet header (easy)
 - LPM lookup on destination address (harder)

- Main challenge is processing speeds
- Tasks involved:
 - Update packet header (easy)
 - LPM lookup on destination address (harder)
- Mostly implemented with specialized hardware

Output Linecard

- Packet classification: map each packet to a "flow"
 - Flow (for now): set of packets between two particular endpoints
- Buffer management: decide when and which packet to drop
- Scheduler: decide when and which packet to transmit

Output Linecard

- Packet classification: map each packet to a "flow"
 - Flow (for now): set of packets between two particular endpoints
- Buffer management: decide when and which packet to drop
- Scheduler: decide when and which packet to transmit

Used to implement various forms of policy

- Deny all e-mail traffic from ISP-X to Y (access control)
- Route IP telephony traffic from X to Y via PHY_CIRCUIT (policy)
- Ensure that no more than 50 Mbps are injected from ISP-X (QoS)

Simplest: FIFO Router

- No classification
- Drop-tail buffer management: when buffer is full, drop the incoming packet
- First-in-First-Out (FIFO) Scheduling: schedule packets in the same order they arrive

Packet Classification

- Classify an IP packet based on fields in the packet header, e.g,
 - Src/dst IP address, src/dst TCP port number, Type-of-Service (ToS), Protocol
- In general fields are specified by range
 - Classification requires a multi-dimensional range search!

Scheduler

- One queue per "flow"
- Scheduler decides when and from which queue to send a packet
- Goals of a scheduling algorithm
 - (I) Fast! (2) Depends on the policy being implemented (fairness, priority, etc.)

Example: Priority Scheduler

• Priority Scheduler: packets in the highest priority queue are always served before the packets in lower priority queues

Example: Round-Robin Scheduler

• Priority Scheduler: packets are served from each queue in turn

Example: Round-Robin Scheduler

• Priority Scheduler: packets are served from each queue in turn

Connecting Input to Output: Switch Fabric

Today's Switch Fabrics: Mini-Network!

What's hard about the switch fabric?

to UCB

to MIT 111010010/MI Switch#4 Switch#2 111010010 MIT From Yale Switch#I Switch#5 Switch#3 to Harvard

49

What's hard about the switch fabric?

What's hard about the switch fabric?

to UCB

to MIT 11/0/00/0/M/-Switch#2 Switch#4 111010010 MIT From Yale Switch#I Queueing! Switch#5 Switch#3 to Harvard

49

Queueing

Input Queueing

Input Queueing

Input Queueing

Fixing head of line blocking: Virtual Output

Reality is more complicated

Reality is more complicated

Commercial (high-speed) routers use

Reality is more complicated

- Commercial (high-speed) routers use
 - Combination of input and output queueing

Commercial (high-speed) routers use

- Combination of input and output queueing
- Complex multi-stage switching topologies (Clos, Benes)

Commercial (high-speed) routers use

- Combination of input and output queueing
- Complex multi-stage switching topologies (Clos, Benes)
- Distributed, multi-stage schedulers (for scalability)

Commercial (high-speed) routers use

- Combination of input and output queueing
- Complex multi-stage switching topologies (Clos, Benes)
- Distributed, multi-stage schedulers (for scalability)

Network

Output Port 1

4x4 Switch element

Output Port 16

Output Port 16

We'll consider one simple context

Commercial (high-speed) routers use

- Combination of input and output queueing
- Complex multi-stage switching topologies (Clos, Benes)
- Distributed, multi-stage schedulers (for scalability)

We'll consider one simple context

• De-facto architecture for a long time and still used in lower-speed routers

Context

- Crossbar fabric
- Centralized scheduler

Context

- Crossbar fabric
- Centralized scheduler

Input ports

Output Ports

Context

- Crossbar fabric
- Centralized scheduler

Input ports

Output Ports

• Goal: run links at full capacity, fairness across inputs

- Goal: run links at full capacity, fairness across inputs
- Scheduling formulated as finding a matching on a bipartite graph

- Goal: run links at full capacity, fairness across inputs
- Scheduling formulated as finding a matching on a bipartite graph

- Goal: run links at full capacity, fairness across inputs
- Scheduling formulated as finding a matching on a bipartite graph

Practical solutions look for a good maximal matching (fast)

•\$\$\$

•\$\$\$

Core building block of Internet

- •\$\$\$
- Core building block of Internet
- Line cards receive packets, change headers

- •\$\$\$
- Core building block of Internet
- Line cards receive packets, change headers
- Scalable addressing → Longest Prefix Matching

- •\$\$\$
- Core building block of Internet
- Line cards receive packets, change headers
- Scalable addressing → Longest Prefix Matching
- Need fast implementations for:
 - Longest prefix matching
 - Switch fabric scheduling

Best-effort global delivery of packets

- Best-effort global delivery of packets
- Control Plane: Routing

- Best-effort global delivery of packets
- Control Plane: Routing
- Data Plane: Forwarding

- Best-effort global delivery of packets
- Control Plane: Routing
- Data Plane: Forwarding
- Key enabler of scalability: Addressing

• Hierarchical address structure

- Hierarchical address structure
- Hierarchical address allocation

- Hierarchical address structure
- Hierarchical address allocation
- Hierarchical addresses and routing scalability

1. Provide internal reachability (IGP)

- 1. Provide internal reachability (IGP)
- 2. Learn routes to external destinations (**eBGP**) ----

- 1. Provide internal reachability (IGP)
- 2. Learn routes to external destinations (eBGP) ----
- 3. Distribute externally learned routes internally (iBGP) ----

- I. Provide internal reachability (IGP)
- 2. Learn routes to external destinations (eBGP) -----
- 3. Distribute externally learned routes internally (iBGP) ----

- 1. Provide internal reachability (IGP)
- 2. Learn routes to external destinations (eBGP) ----
- 3. Distribute externally learned routes internally (iBGP) ----
- 4. Travel shortest path to egress (**IGP**)

Looking Ahead

Looking Ahead

• So far: Network Layer, Best-effort global delivery of packets

Looking Ahead

- So far: Network Layer, Best-effort global delivery of packets
- Next: Transport Layer, Reliable (or unreliable) delivery of data

