

Programmable Switches

Lecture 13, Computer Networks (198:552)

- Data plane implements perpacket decisions
 - On behalf of control & management planes

- Forward packets at high speed
- Manage contention for switch/link resources

Life of a packet: RMT architecture

- Many modern switches share similar architecture
 - FlexPipe, Xpliant, Tofino, ...
- Pipelined packet processing with a 1 GHz clock

What data plane policies might we need?

- Parsing
 - Ex: Turn raw bits 0x0a000104fe into IP header 10.0.1.4 and proto 254
- Stateless lookups
 - Ex: Send all packets with protocol 254 through port 5
- Stateful processing
 - Ex: If # packets sent from any IP in 10.0/16 exceeds 500, drop
- Traffic management
 - Ex: Packets from 10.0/16 have high priority unless rate > 10 Kb/s
- Buffer management
 - Ex: restrict all traffic outside of 10.0/16 to 80% of the switch buffer

Programmability

- Allow network designers/operators to specify all of the above
- Needs hardware design and language design
- Software pkt processing could incorporate all of these features
 - However: limited throughput, low port density, high power
- Key Q: Can we achieve programmability with high performance?

Programmability: Topics today

1: Packet parsing

2: Flexible stateless processing

3: Flexible stateful processing

4, if we have time: complex policies without perf penalties

(1) Packet parsing: Need to generalize

- In the beginning, OpenFlow was simple: Match-Action
 - Single rule table on a fixed set of fields (12 fields in OF 1.0)
- Needed new encapsulation formats, different versions of protocols, additional measurement-related headers

- Number of headers ballooned to 41 in OF 1.4 specification!
 - With multiple stages of heterogenous tables

(1) Parsing abstractions

Goal: can we make transforming bits to headers more flexible?

A parser state machine where each state may emit headers

(1) Parsing implementation in hardware

- Use TCAM to store state machine transitions & hdr bit locations
- Extract fields into packet header vector in a separate action RAM

(2) How are the parsed headers used?

- Headers carried through the rest of the pipeline
 - To be used in general-purpose match-action tables

(2) Abstractions for stateless processing

- Goal: specify a set of tables & control flow between them
- Actions: more general than OpenFlow 1.0 forward/drop/count
 - Copy, add, remove headers
 - Arithmetic, logical, and bit-vector operations!
- Set metadata on packet header for control flow between tables

(2) Table dependency graph (TDG)

(2) Match-action table implementation

Mental model:

- Match and Action units supplied with the Packet Header Vector
- Each pipeline stage accesses its own local memory

(2) Match-action table implementation

Hardware realization: separately configurable memory blocks

SRAM

- Exact match
- Action memory
- Statistics!

TCAM

ternary match

(2) Match-action table implementation

Hardware realization: separately configurable memory blocks

SRAM

- Exact match
- Action memory
- Statistics!

TCAM

ternary match

Match RAM blocks also contain pointers to action memory and instructions

(1,2) Parse & pipeline specification with **P**

- High-level goals
 - Allow reconfiguring packet processing in the field
 - Protocol independent
 - Target independent
- Declarative: specify parse graph and TDG
 - Headers, parsing, metadata
 - Tables, actions, control flow
- P4 separates table configuration from table population

(1,2) Parse & pipeline specification with **P**

Header and state machine spec

```
header_type
ethernet_t {
  fields {
 dstMac: 48;
 srcMac : 48;
 ethType : 16;
```

```
header ethernet_t
ethernet;
parser start {
 extract(ethernet);
  return ingress;
```

(1,2) Parse & pipeline specification with **P**

Actions

Rule Table

```
table forward {
 reads {
 ethernet.dstMac: exact;
 actions {
 fwd;
 _drop;
 size: 200;
```

```
action _drop() {
 drop();
action fwd(dport) {
 modify_field(standard_metadata.
 egress_spec, dport);
```

Control Flow

```
control ingress {
 apply(forward);
```

(3) Flexible *stateful* processing

- What if the action depends on previously seen (other) packets?
 - Example: send every 100th packet to a measurement server
 - Other examples: Flowlet switching, DNS TTL change tracking, XCP, ...
- Actions in a single match-action table aren't expressive enough
- Example: if (pkt.field1 + pkt.field2 == 10) { counter++; }

(3) An example: "Flowlet" load balancing

 Consider the time of arrival of the current packet and the last packet of the same flow

 If current packet arrives 1 ms later than the last packet did, consider rerouting the packet to balance load

• Else, keep the packet on the same route as the last packet

Q: why might you want to do this?

(3) Abstraction: Packet transaction

- A piece of code along with state that runs to completion on each packet before processing the next [Domino'16]
- Why is this challenging to implement on switch hardware?
 - Hint: Switch is clocked at 1 GHz!

(3) Abstraction: Packet transaction

- A piece of code along with state that runs to completion on each packet before processing the next [Domino'16]
- Why is this challenging to implement on switch hardware?
 - Hint: Switch is clocked at 1 GHz!

- (1) Switch must process a new packet every 1 ns
 - Transaction code may not run completely in one pipeline stage

(3) Abstraction: Packet transaction

- A piece of code along with state that runs to completion on each packet before processing the next [Domino'16]
- Why is this challenging to implement on switch hardware?
 - Hint: Switch is clocked at 1 GHz!

- (1) Switch must process a new packet every 1 ns
 - Transaction code may not run completely in one pipeline stage
- (2) Read and write to state must happen in the same pipeline stage
 - Need atomic operation in hardware

(3) Insight #1: Stateful atoms

The atoms constitute the switch's action instruction set: run under 1 ns

(3) Insight #2: Pipeline the stateless actions

Stateless operations (whose results depend only on the current packet) can execute over multiple stages

Only the stateful operation must run atomically in one pipeline stage

• Have a compiler do this analysis for us ©

(4) Implementing complex policies

- What if you have a very large P4 (or Domino) program?
- Ex: too many logical tables in TDG
- Ex: logical table keys are too wide
 - Sharing memory across stages leads to paucity in physical tables
- Ex: too many (stateless) actions per logical table
 - Sharing compute across stages leads to paucity in physical tables
- Solution in RMT architecture: Re-circulation

(4) Re-circulation "extends" the pipeline

Recirculate to ingress

But throughput drops by 2x!

(4) Decouple pkt compute & mem access!

- Allow packet processing to run to completion on separate physical processors [dRMT'17]
- Aggregate per-stage memory clusters into a shared memory pool
 - Crossbar enables all processors to access each memory
- Schedule instructions on each core to avoid contention

(4) RMT: compute and memory access

(4) dRMT: Memory disaggregation

(4) dRMT: Compute disaggregation

