Project proposal: Questions to answer

- What are you trying to do? Articulate your goals using no jargon.
- How is it done today, and what are the limits of current practice?
- What is new in your approach? Why would it succeed?
- What are the risks?

What are the mid-term and final "exams" to check for success?

High-Speed Hardware Switches

Lecture 12, 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

Requirements on router data planes

Speed!

Inherently parallel workload

→ Leverage hardware parallelism!

Requirements on router data planes

- Speed!
- Area & footprint
- Power
- Port density
- Programmability

Overview of router functionality

- Different routers are very different
 - Historically evolving, multiple concurrent designs
 - ... but there are many commonalities (Ex: MGR, RMT)
- Packet receive/transmit from/to physical interfaces
- Packet and header parsing
- Packet lookup and modification: ingress & egress processing
- High-speed switching fabric to connect different interfaces
- Traffic management: fair sharing, rate limiting, prioritization
- Buffer management: admission into switch memory

Life of a packet

(1) Receive data at line cards

- Circuitry to interface with physical medium: CoAx, optical
 - SerDes/IO modules: serialize/deserialize data from the wire
 - Interfaces just keep getting faster: more parallelism
 - ... but stay the same size
- Multiple network interfaces on a single line card
 - Component detachable from the rest of the switch
 - Ex: upgrade multiple 10 Gbit/s interfaces to 40 Gbit/s in one shot
- Preliminary header processing possible
 - MGR: convert link-layer headers to standard format

(2) Packet parsing

- Extract header fields: branching, looped processing
 - Ex: Determine transport-level protocol based on IP protocol type
 - Ex: Multiple encapsulations of VLAN or MPLS headers
- Outcome: parse graph and data in the parsed regions
- MGR: done in software using bit slicing of header memory
- RMT: programmable packet parsing in hardware

(2) Packet parsing

- Key principle: Separate the packet header and payload
 - Conserve bandwidth for data read/written inside switch!

- Header continues on to packet lookup/modification
- Payload sits on a buffer until router knows what to do with the packet
 - Buffer could be on the ingress line card (MGR)
 - But more commonly a buffer shared between line cards (RMT)

(3) Packet lookup

- Typical structure: Sequence of tables (Ex: L2, L3, ACL tables)
 - Exact match lookup
 - Longest prefix match
 - Wildcard lookups

- Interesting algorithmic problems!
- Outcome: a (set of) output ports, possible header rewrites
- Wide range of table sizes (# entries) and widths (headers)
- Header modifications possible
 - TTL decrements, IP checksum re-computation
 - Encapsulate/decapsulate tunneling headers (MPLS, NV-GRE, ...)
 - MAC source address rewrite

(3) Packet lookup: Pipelined parallelism

- Different functionalities (ex: L2, L3) in different table stages
- Highly parallel over packets (1 packet/stage): high throughput
- Pipeline circuitry *clocked* at a high rate: ex: RMT@1 GHz
- MGR: software with memory access non-determinism
- RMT: deterministic hardware pipeline stages

(3) Packet lookup: Memory layout matters!

- MGR: Cache hierarchy
- Large tertiary/main memory containing full route table
 - ... but far too slow for random access lookup with small delays
- Employ a fast *L1 route cache*

Fast and slow path processing

(3) Packet lookup: Memory layout matters!

- RMT: flexible partitioning of memory across SRAM and TCAM
- Numerous fixed size memory blocks
- Circuitry for independent block-level access
- Deterministic access times
 - All of it is SRAM or TCAM
- Contrast to MGR (DRAM)

Legend **Tables** {Ethertype} {Src Port, Src MAC} IP Proto. Src/Dst Port} **Table Flow Graph** Forward to buffer Drop packet

(4) Interconnect/Switching Fabric

- Move headers and packet from one interface to another
- Kinds of fabrics: memory, bus, crossbar

(4) Crossbars: The scheduling problem

- Demands from port i to port j
- Can one utilize fabric capacity regardless of demand pattern?
 - Blocking vs. nonblocking
- Different topology designs

(5) Queueing: Traffic management

- Where should the packets not currently serviced wait?
- Input-queued vs. output-queued
- HOL blocking? Suppose port 1 wants to send to both 2 and 3
 - But port 2 is clogged
 - Port 1's packets towards port 3 should not be delayed!

(5) Queueing: Traffic Management

Better to have queues represent output port contention

- Scheduling policies:
 - Fair queueing across ports
 - Strict prioritization of some ports over others
 - Rate limiting per port!

(5) Queueing: Buffer Management

Typical buffer management: Tail-drop

- How should buffer memory be partitioned across ports?
 - Static partitioning: if port 1 has no packets, don't drop port 2
 - Shared memory with dynamic partitioning
- However, need to share fairly:
 - If output port 1 is congested, why should port 2 traffic suffer?
- Algorithmic problems in dynamic memory sizing across ports!

(6) Egress processing

- Combine headers with payload for transmission
 - Need to incorporate header modifications
 - ... also called "deparsing"
- Multicast: egress-specific packet processing
 - Ex: source MAC address

 Multicast makes almost everything inside the switch (interconnect, queueing, lookups) more complex