

P4 for an FPGA target

Gordon Brebner Xilinx Labs San José, USA

P4 Workshop, Stanford University, 4 June 2015

What this talk is about

- > FPGAs and packet processing languages
- > Xilinx SDNet data plane builder featuring the PX language
- > P4 and PX comparison
- > P4-to-FPGA compilation using SDNet
- > Protocol Independent Forwarding (PIF) project
- **>** Summary

FPGA: the "white box" hardware chip

Attributes of Xilinx Ultrascale FPGAs in 2015:

Up to 2.5m tiles

Tile is 6-input logic gate and 2 flip-flops

- + Embedded function blocks and memories
- + 100G Ethernet and 150G Interlaken interfaces

Local and long-distance wiring between components

All **programmable** by writing to memory

- > Can now implement complex packet processing on single chip
 - Open platform used by researchers: NetFPGA
- Beyond single chips:
 - Multiple FPGAs, e.g., Corsa SDN data planes
 - FPGA fast paths, CPU slow paths and control
 - FPGA smart paths, ASIC dumb switches

Generic FPGA programming

- ➤ Chip design style experience
- ➤ Hardware Description Language (HDL)
- > Cryptic results sometimes
 - Behavior and performance
- **➤** Enhancements (for 'hardware guys'):
 - Libraries of blocks
 - · Allow re-use and sharing
 - In HDL, or pre-synthesized
 - High-level synthesis
 - Typically superset of subset of C
 - Translated into HDL
- ➤ Abstraction needed for 'software guys'
 - Current emphasis at Xilinx: SDx environments

Packet processing research in Xilinx Labs

- > First generation (1 to 2 Gb/s line rates, 2001-2005)
 - Initially, fine-grain Click as domain-specific language [DAC 2004]
 - Then, coarse-grain Click plus HAEC state machine language [FPT 2004]
- ➤ Second generation (10 to 20 Gb/s line rates, 2005-2009)
 - G language for packet processing functions ...
 - ... plus Click (with extended semantics) for composition of functions
 - Eventually published late in life [NetFPGA 2009, FPT 2009]
- ➤ Third generation (100+ Gb/s line rates, 2009-2013)
 - PX language for packet processing functions and their composition
 - First version published using PP as name [ANCS 2011]
 - Enhanced version published using PX as name [IEEE Micro 2014]
 - Productized as Xilinx SDNet in 2014

Xilinx SDNet Programmable Packet Processor (www.xilinx.com/sdnet)

> Headline feature set, facilitated by FPGA white box target:

100G+ packet rate performance

Domain-specific programming abstraction

Exact-fit hardware for reduced cost and power

Firmware for run time programmability

Design flow and use model

A glimpse of PX

```
struct flow s {
 // OpenFlow 1.0 12-tuple
 port: 3,
 // Arrival port
 // Ethernet
 dmac : 48, smac : 48, type : 16,
 // VLAN
 vid: 12, pcp: 3,
 sa : 32, da : 32, proto : 8, tos : 6, // IP
 // TCP or UDP
 sp : 16, dp : 16
}
class OF parser :: ParsingEngine (9216*8, 4, ETH header) {
 class OF :: Tuple(inout) { struct flow s; }
 OF fields;
 // Section sub-class for an Ethernet header
 class ETH header :: Section {
 struct { dmac : 48, smac : 48, type : 16 }
 method update = {
 fields.dmac = dmac, fields.smac = smac, fields.type = type
 method move to section =
 if (type == 0x8100) VLAN header
 else if (type == 0x0800) IP header else done(1);
 }
 // Section sub-class for a VLAN header
 class VLAN header :: Section {
 struct { pcp : 3, cfi : 1, vid : 12, tpid : 16 }
 method update = { fields.vid = vid, fields.pcp = pcp }
 method move to section = if (tpid == 0x0800) IP header else done(1);
 }
 // Section sub-class for an IP header ...
```

Throughput can be traded off with FPGA utilization

➤ Different raw throughputs through varying data path width parameter

Latency can be traded off with programmability

- ➤ High-level description specifies the packet processing functions
- Compiler optimizes implementation characteristics by providing just the required run-time programmability

Latency (ns) vs. Programmability

Example of trade-offs for 30-protocol packet classification design

Current P4 and PX: Many similarities

- > Domain-specific: fast path packet processing
- > Declarative: based on packet-centric abstractions
- Describe per-packet processing in isolation
- > Restricted computation model: no loops, pointers, etc.
- Abstracted from physical implementation detail
- Not designed by language experts
- ➤ Headers ("sections" in PX) specified using structs
- Packet metadata specified using structs
- > Protocol-agnostic packet parsing via programmed transitions
- Exact match, LPM, and ternary style matching
- Protocol-agnostic packet editing

Current P4 and PX: Some differences

> PX features:

- Object-oriented semantics, and modular specifications
- More general parsing transitions, and programmable offset calculation
- Allows incorporation of autonomous (library or user) black box engines
- Hierarchical data flow-based composition of engines to build data planes
- Packet update model based on editing operations (not departing)

> P4 features:

- Match-action table semantics
- Imperative control flow functions
- Built-in complex calculations (e.g., checksums, hashes)
- Explicit inter-packet state: counters, meters, registers
- Resubmit, recirculate, and clone, actions

Mapping P4 to PX

Parser

Match-Action table

Mapped to Lookup Engine and Editing Engine pair

Deparser

Optimization experiment 1

Direct mapping to PX:

- Each MAT mapped to a LE-EE pair
- Ternary LEs used for generality

Optimized mapping to PX:

- Small MAT functions included within parsing states ("POF-style")
- Lookup uses in-expression CAM plus operator-based wildcarding
- Actions coded by tuple updates
- Deparser editing engine does all packet update actions
- **▶** Example impact: 23% resource reduction

Optimization experiment 2

Direct mapping to PX:

- Parser extracts all fields, and Departer reconstructs all fields
 - · All fields passed along data path
- MATs have deferred actions on packets:
 - Either direct updates to fields being sent along data path ...
 - ... or coded deferred actions passed down data path

Optimized mapping to PX:

- Parser extracts only fields needed for MAT keys, or other expressions
 - Packets passed along data path
- MATs have immediate actions on packets:
 - Either direct updates to packets being sent along data path ...
 - ... or coded 'end of processing' actions passed down data path
- **➤** Example impact: 41% resource reduction

Prototype demonstrated today

Xilinx Labs mapper

- > Front end: github.com/p4lang/p4-hlir
- ➤ Mapper: new code written in Python
- **➤ SDNet:** next product release version
- Xilinx VCU109 development board:
 - Carries Virtex Ultrascale XCVU095 FPGA
 - Has quad CFP4 interface
 - Being used for 400G Ethernet demos

Prototype demonstrated today

➤ Normally, connect board to Ixia tester via single CFP4:

- Tester generates input minimum-size packets at 100G line rate
- Packets pass through fast path generated from P4 description
- Tester captures output packets at 100G line rate

➤ Today, the compact and quiet version:

- Test packets written to FPGA
- On-FPGA block generates input minimum-size packets at 100G line rate
- Packets pass through fast path generated from P4 description
- On-FPGA block captures and stores output packets at 100G line rate
- Captured packets read from FPGA
- Wireshark shows packets before and after processing
- ➤ MicroBlaze soft processor on FPGA is the on-chip controller

Protocol Independent Forwarding (PIF)

"How to tell your plumbing what to do"

Nick McKeown, ONF member workday keynote, September 2014

Nick's observation:

Some switches are more programmable than fixed-function ASICs

Proposed PIF approach:

- Phase 0. Initially, the switch does not know what a protocol is, or how to process packets (Protocol Independence)
- Phase 1. We tell the switch how we want it to process packets (Configuration)
- Phase 2. The switch runs (Run-time)

PIF open source software project

Within ONF Oct 2014 to Apr 2015, open to all since May 2015

Focus areas of PIF project:

- Experimenting with IR elements
- Use cases
- Runtime APIs

Feeds into ONF "OpenFlow Next Gen" specification activity

P4-to-Xilinx FPGA direct compilation flow

- **➤** Moving target ...
- > Anticipated ...

➤ Moving target ...

> Refactoring ...

> Range of Xilinx FPGAs

Summary

- > FPGA is compelling target technology
 - Combination of programmability with performance
- **▶** Demonstration of P4-to-Xilinx flow generating 100G fast path
 - Prototype leveraging existing Xilinx SDNet methodology
- Active participation in P4 evolution
- ➤ Active participation in PIF project
- > Xilinx invites researchers to undertake collaborative projects

