

In-band Network Telemetry (INT)

June 2016

Changhoon Kim, Parag Bhide, Ed Doe: *Barefoot Networks*

Hugh Holbrook: *Arista*

Anoop Ghanwani: *Dell*

Dan Daly: *Intel*

Mukesh Hira, Bruce Davie: *VMware*

[Introduction](#)

[Terms](#)

[What To Monitor](#)

[Switch-level Information](#)

[Ingress Information](#)

[Egress Information](#)

[Buffer Information](#)

[Processing INT Headers](#)

[INT Header Types](#)

[Handling INT Packets](#)

[Header Format and Location](#)

[INT over any encapsulation](#)

[On-the-fly Header Creation](#)

[Header Format](#)

[Header Location and Format -- INT over Geneve](#)

[Header Location and Format -- INT over VXLAN](#)

[INT Metadata Header Format](#)

[Examples](#)

[Example with Geneve encapsulation](#)

[Example with VXLAN GPE encapsulation](#)

1. Introduction

Inband Network Telemetry (“INT”) is a framework designed to allow the collection and reporting of network state, by the data plane, without requiring intervention or work by the control plane. In the INT architectural model, packets contain header fields that are interpreted as “telemetry instructions” by network devices. These instructions tell an INT-capable device what state to collect and write into the packet as it transits the network. INT **traffic sources** (applications, end-host networking stacks, hypervisors, NICs, send-side ToRs, etc.) can embed the instructions either in normal data packets or in special probe packets. Similarly, INT **traffic sinks** retrieve (and optionally report) the collected results of these instructions, allowing the

traffic sinks to *monitor the exact data plane state that the packets “observed” while being forwarded.*

Some examples of traffic sink behavior are described below:

- OAM – the traffic sink might simply collect the encoded network state, then export that state to an external controller. This export could be in a raw format, or could be combined with basic processing (such as compression, deduplication, truncation).
- Real-time control or feedback loops – traffic sinks might use the encoded data plane information to feed back control information to traffic sources, which could in turn use this information to make changes to traffic engineering or packet forwarding. (Explicit congestion notification schemes are an example of these types of feedback loops).
- Network Event Detection - If the collected path state indicates a condition that requires immediate attention or resolution (such as severe congestion or violation of certain data-plane invariances), the traffic sinks could generate immediate actions to respond to the network events, forming a feedback control loop either in a centralized or a fully decentralized fashion (a la TCP).

The INT architectural model is intentionally generic, and hence can enable a number of interesting high level applications, such as:

- Network troubleshooting
 - L1 traceroute, micro-burst detection, packet history (a.k.a. postcards), trajectory sampling
- Advanced congestion control
 - RCP, XCP, TIMELY
- Advanced routing
 - Utilization-aware routing (e.g., CONGA)
- Network data-plane verification

A number of use case descriptions and evaluations are described in the [Millions of Little Minions](#) paper.

2. Terms

INT Header: Any packet header that carries INT information. There are two types of INT Headers -- *Hop-by-hop* and *Destination* (See Section 4.1).

INT Packet: Any packet containing an INT Header.

INT Instruction: Embedded packet instructions indicating which INT Metadata to collect (defined below). The collected data is written into an INT Header.

INT Source: A trusted entity that creates and inserts INT Headers into the packets it sends. The INT Headers contain, at minimum, INT Instructions indicating what to collect.

INT Sink: A trusted entity that extracts the INT Headers and collects the path state contained in the INT Headers. The INT Sink is responsible for removing INT Headers so as to make INT

transparent to upper layers. (Note that this does not preclude having nested or hierarchical INT domains.)

INT Transit Hop: A networking device that adds its own INT Metadata to an INT Packet by following the INT Instructions in the INT Header.

INT Metadata: Information that an INT Source or an INT Transit Hop device inserts into the INT Header. Examples of metadata are described below.

3. What To Monitor

In theory, one may be able to define and collect **any** switch-internal information using the INT approach. In practice, however, it seems useful to define a small baseline set of metadata that can be made available on a wide variety of devices: the metadata listed in this section comprises such a set. As the INT specification evolves and the INT technology becomes more popular, we expect to add more metadata to this INT specification.

Note the exact meaning of the following metadata (e.g., the unit of timestamp values, the precise definition of hop latency or congestion status) can vary by device for any number of reasons, including the heterogeneity of device architecture, feature sets, resource limits, etc. Thus, defining the exact meaning of each metadata is beyond the scope of this document. Instead we assume the users of INT will communicate the precise meanings of these metadata for each device model they use in their networks.

Each metadata is encoded as a 4B unsigned value.

3.1. Switch-level Information

- Switch id
 - The unique ID of a switch (generally administratively assigned). Switch IDs must be unique within a management domain.

3.2. Ingress Information

- Ingress port id
 - The logical port on which the INT packet was received. The semantics (meaning) of this value may differ for individual devices. A device may expose physical and logical port identifiers separately.
- Ingress timestamp
 - The device local time when the INT packet was received on the **ingress** physical or logical port.

3.3. Egress Information

- Egress port ID
 - The ID of the output port via which the INT packet was sent out. The exact meaning of this value can differ for individual devices, and defining that is beyond the scope of this document. For example, some devices may encode the physical port ID, whereas the other may encode the logical port ID. Some other types of devices can encode both (2B each).
- Hop latency
 - Time taken for the INT packet to be switched within the device.
- Egress port TX Link utilization
 - Current utilization of the egress port via which the INT packet was sent out. Again, devices can use different mechanisms to keep track of the current rate, such as bin bucketing or moving average. While the latter is clearly superior to the former, the INT framework does not stipulate the mechanics and simply leaves those decisions to device vendors.

3.4. Buffer Information

- Queue occupancy
 - The build-up of traffic in the queue (in bytes, cells, or packets) that the INT packet observes in the device while being forwarded.
- Queue congestion status
 - The fraction (in percentage or decimal fraction) of current queue occupancy relative to the queue-size limit. This indicates how much buffer space was used relative to the maximum buffer space (instantaneously or statically) available to the queue.

4. Processing INT Headers

4.1. INT Header Types

There are two types of INT Headers, **hop-by-hop** and **destination**. A given INT packet may have either or both types of INT Headers. When both INT Header types are present, the hop-by-hop type must precede the destination type header.

- Hop-by-Hop type
 - Intermediate devices (INT Transit Hops) must process this type of INT Header.
- Destination type
 - Destination headers must only be consumed by the INT Sink; intermediate devices must ignore Destination headers.
 - Destination headers can be used for two purposes (for example):
 - To enable communication between INT Source and INT Sink.
 - INT Source can add a sequence number to detect lost INT packets.

- INT Source can add the original IP TTL value of an INT packet. This way, an INT Sink can detect network devices on the path that do not support INT (and hence failed to add INT metadata) by checking the difference between the number of INT metadata instances in the INT Header (i.e., # of INT-compliant hops) and the decrement of the IP TTL values (i.e., # of physical IP hops).
- To deliver follow-up INT packets to the INT Sinks (see Section 4.2)
 - Follow-up packets generated by the slow-path forwarding logic of a transit-hop switch must carry the original INT instructions but must not trigger any further INT processing by downstream devices.

4.2. Handling INT Packets

It is obviously preferable for network devices to process any INT packets strictly within the fast path, often a hardware based forwarding plane. An ideal system would be able to process INT instructions with no increase in latency or reduction in forwarding performance, but in some cases it may be required to process INT packets outside the fast path. This slow-path processing could be a CPU based control plane, some sideband or alternate hardware assisted forwarding path, or an arbitrary INT resource. Note that in the case where the INT processing is done outside the fast path, the device **MUST** still forward the original packet through the fast path (i.e. without processing the INT instructions). The implementation of this is not specified, though it implies the ability to make a copy of the INT packet for slow-path processing or a similar design. Following the processing of the INT packet in the normal fast-path, the forwarding plane should generate a **trigger** toward the slow path (e.g., either a copy of the original INT packet or a digest of it). Upon receiving the trigger, the slow path should process the INT Header appropriately, generate a new packet -- called a "follow-up packet" -- containing the execution results of the INT instructions. The follow-up packet is forwarded separately.

If devices in the network do perform slow-path INT processing, it is possible that a single INT packet could spawn multiple follow-up packets – and in turn each of these could spawn more INT processing downstream. Care must be taken to prevent excessive replication. To prevent the cascading generation of follow-up telemetry packets, all follow-up packets are marked with a special "exemption" flag. The presence of this flag instructs downstream devices to provide specific processing. For more specific information, see the option type for INT Source-to-sink communication messages (Destination type in Section 4.1).

The INT Header of a follow-up packet must contain all the existing INT metadata in the original packet that was added by the upstream devices, as well as its own local INT metadata. Follow-up packets must contain enough information (from outer header, inner header, or both of the original packet) so that the INT sink can correlate the follow-up packets with the original INT packet. Because INT is not tied to a particular encapsulation protocol, this spec does not dictate the exact format of a follow-up packet other than its INT portion.

To prevent potential packet ordering issues, it is recommended that an INT device **NOT** forward the INT packets themselves via the slow path while processing INT Headers.

5. Header Format and Location

This section specifies the format and location of INT Headers.

5.1. INT over any encapsulation

The specific location (i.e. encapsulation header) for INT Headers are intentionally NOT specified -- an INT Header can be inserted as an option or payload of **any** encapsulation type. The only requirements are that encapsulation header provides sufficient space to carry the INT information and that both the INT Sources and Sinks can agree on the location of the INT Headers. The following choices are all potential encapsulations using common protocol stacks, although the INT user may choose a different encapsulation format if better suited to their needs and environment.

- INT over VXLAN (as a VXLAN option, per GPE extension)
- INT over Geneve (as a Geneve option)
- INT over NSH (as a NSH option)
- INT over TCP (as a TCP option or payload)
- INT over UDP (as payload)

For each encapsulation format, we need to reserve a next-header type identifier (e.g., a VXLAN Next Protocol value, a Geneve Option Class value, or a TCP/UDP port number) to indicate the presence of an INT Header.

As illustrative examples, we describe two encapsulation formats, both suitable for use in virtualized data centers:

1. *INT over Geneve* - Geneve is an extensible tunneling framework, allowing Geneve options to be defined for INT Headers.
2. *INT over VXLAN* - Our examples use the VXLAN generic protocol extensions (draft-ietf-nvo3-vxlan-gpe) to carry INT Headers between VXLAN header and encapsulated VXLAN payload.

5.2. On-the-fly Header Creation

In the INT model, each device in the packet forwarding path creates additional space in the INT Header on-demand to add its own INT metadata. To avoid exhausting header space in the case of a forwarding loop or any other anomalies, it is strongly recommended to limit the number of total INT metadata fields added by devices.

As with any modification that potentially changes the packet size, this on-the-fly allocation may “grow” a packet beyond the original MTU, resulting in fragmentation. It is advisable to plan network/NIC/MTU settings accordingly to leave headroom for the additional headers.

5.3. Header Format

This subsection proposes the INT Header format. Where necessary, we use examples based on the INT-over-Geneve or INT-over-VXLAN encapsulation formats.

5.3.1. Header Location and Format -- INT over Geneve

Geneve is a generic and extensible tunneling framework, allowing for current and future network virtualization implementations to carry metadata encoded in TLV format as “Option headers” in the tunnel header.

Geneve Header:

- Note we do not need to reserve any special values for fields in the base Geneve header for INT.
- Users may or may not use INT with Geneve along with VNI (network virtualization), though using INT with Geneve without network virtualization would be a bit wasteful.

Geneve Option Format:

- We need to reserve a unique Option Class value for INT.
- We need to reserve two Type values associated with the Option Class for INT -- one for the hop-by-hop header type and the other for the destination header type (See Section 4.1).
- The variable length option data following the Geneve Option Header carries the actual INT metadata header and metadata.
- Note the Length field of the Geneve Option header is 5-bits long, which limits a single Geneve option instance to no more than 124 bytes long (31 * 4). If 124 bytes is

insufficient one could collect different, non-overlapping sets of INT metadata info across multiple packets.

5.3.2. Header Location and Format -- INT over VXLAN

VXLAN is a common tunneling protocol for network virtualization and is supported by most software virtual switches and hardware network elements. The VXLAN header as defined in RFC 7348 is a fixed 8-byte header as shown below.

VXLAN Header:

The amount of free space in the VXLAN header allows for carrying minimal network state information. Hence, we embed INT metadata in a shim header between the VXLAN header and the encapsulated payload. This is the recommended approach as it allows for carrying more network state information along an entire path.

The VXLAN header as defined in RFC 7348 **does not** specify the protocol being encapsulated and assumes that the payload following the VXLAN header is an Ethernet payload. Internet draft draft-ietf-nvo3-vxlan-gpe-00.txt proposes changes to the VXLAN header to allow for multi-protocol encapsulation. We use this VXLAN generic protocol extension draft and propose a new “Next-protocol” type for INT.

VXLAN GPE Header:

P bit: Flag bit 5 is defined as the Next Protocol bit. The P bit MUST be set to 1 to indicate the presence of the 8-bit next protocol field.

Next Protocol Values:

0x01: IPv4

0x02: IPv6

- 0x03: Ethernet
- 0x04: Network Service Header (NSH)
- 0x05: In-band Network Telemetry Header (INT Header)

When there is one INT Header in the VXLAN GPE stack, the VXLAN GPE header for the INT Header will have a next-protocol value other than INT Header indicating the payload following the INT Header - typically Ethernet. If there are multiple INT Headers in the VXLAN GPE stack, then all VXLAN GPE headers for the INT Headers other than the last one will carry 0x05 for their next-protocol values. And, the VXLAN GPE header for the last INT Header will carry a next-protocol value of the original VXLAN payload (e.g., Ethernet).

To embed a variable-length data (i.e., INT metadata) in the VXLAN GPE stack, we introduce the INT shim header of which format is as follows. This header follows each VXLAN GPE header for INT.

INT shim header for VXLAN GPE encapsulation:

- **Type:** This field indicates the type of INT Header following the shim header. This field serves the same purpose as the Option Type field in the Geneve Option header for INT (See Section 5.3.1).
- **Length:** This is the total length of the variable INT option data and the shim header in 4-byte words.

5.3.3. INT Metadata Header Format

In this section we describe the format for INT metadata headers and the metadata itself. Again we use INT over Geneve or INT over VXLAN as a reference.

INT Metadata Header and Metadata Stack:


```

+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+

```

- Each INT metadata header is 8B long. While each metadata value is always encoded as a 4B-long value, the metadata stack following the INT metadata header has a varying length because different packets are delivered through different paths (and hence different number of hops).
- INT instructions are encoded as a bitmap in the 16-bit INT Instruction field: each bit corresponds to a specific standard metadata as specified in Section 3.
 - bit0 (MSB): Switch ID
 - bit1: Ingress port ID
 - bit2: Hop latency
 - bit3: Queue occupancy
 - bit4: Ingress timestamp
 - bit5: Egress port ID
 - bit6: Queue congestion status
 - bit7: Egress port tx utilization
 - The remaining bits are reserved.
- Each INT Transit device along the path that supports INT adds its own metadata values as specified in the instruction bitmap immediately after the INT metadata header.
 - When adding a new metadata, each device must prepend its metadata in front of the metadata that are already added by the upstream devices. This is similar to the push operation on a stack. Hence, the most recently added metadata appears at the top of the stack.
 - If a device is unable to provide a metadata value specified in the instruction bitmap because its value is not available, it must add a special reserved value 0x7FFF_FFFF indicating “invalid”.
 - If a device cannot add all the number of bytes (i.e., Instruction Count * 4) required by the instruction bitmap (irrespective of the availability of the metadata values that are asked for), it must skip processing that particular INT packet entirely. This ensures that each INT Transit device adds **either** zero bytes or a fixed/well-known number of bytes to the INT packet.
- Each metadata includes a BOS (Bottom-of-Stack) bit to indicate whether this entry is the last metadata instance in the stack or not. The BOS bit should be the most significant bit of each metadata, whereby the value of 1 indicates the last metadata instance in the stack.
- The fields in the INT metadata header are interpreted the following way:
 - Ver (2b): INT metadata header version. Should be zero for this version.
 - Rep (2b): Replication requested. Support for this request is optional. If this value is non-zero, the device may replicate the INT packet. This is useful to explore all the valid physical forwarding paths when multi-path forwarding techniques (e.g., ECMP, LAG) are used in the network. Note the Rep bits should be used judiciously (e.g., only for probe packets, not for every data packet). While we recommend that Rep bits be set only for probe packets, the INT architecture does not (and perhaps cannot) disallow use of the Rep bits for real data packets.
 - 0: No replication requested.

- 1: Port-level (L2-level) replication requested. If the INT packet is forwarded through a logical port that is a port-channel (LAG), then replicate the packet on each physical port in the port-channel and send a single copy per physical port.
 - 2: Next-hop-level (L3-level) replication requested. Replicate the packet to each L3 ECMP next-hop valid for the destination address and send a single copy per ECMP next-hop.
 - 3: Port- and Next-hop-level replication requested.
 - C (1b): Copy.
 - If replication is indeed requested for data packets, the INT Sink must be able to distinguish the original packet from replicas so that it can forward only original packets up the protocol stack, and drop all the replicas. The C bit must be set to 1 on each copy, whenever INT transit hop replicates a packet. The original packet must have C bit set to 0.
 - C bit must always be set to 0 by INT source
 - E (1b): Max Hop Count exceeded.
 - This flag must be set if a device cannot prepend its own metadata due to reaching the Max Hop Count. If the Total Hop Count of an incoming INT packet is identical to the Max Hop Count, the INT device cannot add its own INT metadata and must set this flag to 1.
 - R: Reserved bits.
 - Instruction Count (5b): The number of instructions that are set (i.e., number of 1's) in the instruction bitmap.
 - While the largest value of Instruction Count is 31, an INT-capable device may be limited in the maximum value of Instruction Count it supports, in which case it would cease processing an INT packet with a higher Instruction Count .
 - Max Hop Count (8b): The maximum number of hops that are allowed to add their metadata to the packet. If Total Hop Count (see below) equals Max Hop Count, a device must ignore the INT instruction, pushing no new metadata onto the stack.
 - Total Hop Count (8b): The total number of hops that added their metadata instance(s) to the INT packet.
 - The INT Source must set this value to zero upon creation of an INT metadata header, and each INT-capable device on the path must increment the Total Hop Count as it pushes its local metadata onto the stack.
- Summary of the field usage
 - The INT Source must set the following fields::
 - Ver, Rep, C, Instruction Count, Max Hop Count, Total Hop Count (0), and Instruction Bitmap
 - Intermediate devices can set the following fields:
 - C, E, Total Hop Count
- In an INT packet, the length (in bytes) of the INT metadata stack must always be (Instruction Count * 4 * Total Hop Count).

5.4. Examples

This section shows example INT Headers. The assumptions made for this example are as follows.

```
==> packet P travels from Host1 to Host2 ==>
Host1 -----> Switch1 -----> Switch2 -----> Switch3 ----->* Host2
```

Two hosts (Host1 and Host2) communicate through a network path composed of three network devices -- Switch1, 2, and 3. The example in this section shows INT Headers attached to data packet P forwarded by Switch3 and received by Host2 (marked as * in the diagram above); the INT Source of this data packet is Host1, and the INT Sink is Host2. The INT metadata attached to this packet are the switch ID (sw id) and queue occupancy (q len) from every switch on the forwarding path from Host1 to Host2.

While it is not the scope of this spec, we assume in this particular example that Host1 also delivers the INT metadata (queue occupancy) collected via a previous packet it received from Host2 by piggybacking the data onto packet P. We assume that Host1 uses the destination-type INT Header for that because intermediate devices must ignore such a header type. We also assume that Host1 uses the same INT metadata header format for the piggybacked INT metadata just for convenience.

The following is the detailed assumption made for this example.

- As an INT Source, Host1 wants to collect switch id and queue occupancy from each device on the path. It uses the hop-by-hop-type INT Header to do so.
- As an INT Sink, Host1 wants to piggyback the queue occupancy values collected from the Host2-to-Host1 path onto the data packet sent back to Host2. It uses the destination-type INT Header.
- There are three devices (hops) on the path, and all the devices can expose both metadata (switch id and queue occupancy).
- The devices use the most significant bit of each metadata to indicate BOS (bottom of stack).
- The INT metadata header uses the following field values in the metadata header.
 - Ver = 0
 - Rep = 0 (No replication)
 - C = 0
 - E = 0 (Max Hop Count not exceeded)
 - Instruction Count = 2 (for switch id & queue occupancy)
 - Max Hop Count = 16 (network diameter)
- The piggybacked metadata header happens to use the same INT metadata header format with the following field values. Again, note this is only for example; we do not propose any designs for the piggybacked metadata format other than that this is out of the scope of this document and that we should reserve a special option type for this kind of data (i.e., INT Source-to-sink data).
 - Ver = 0
 - Rep = 0 (No replication)

- C = 0
- E = 0 (Max Hop Count not exceeded)
- Instruction Count = 1 (for queue occupancy)
- Max Hop Count = 16 (network diameter)

Example with Geneve encapsulation

We first consider a scenario where Host1 and Host2 are using Geneve encapsulation and the intermediate switches parse the Geneve headers and populate INT metadata.

We assume Geneve option class of 0x00AB for INT. We also assume that the Geneve option type value for the hop-by-hop INT Header type (i.e., the one that intermediate switches must process) is 1, and that the type value for the destination INT Header is 2.

The following is the Geneve and INT Headers attached to the packet received by Host2.

Geneve Header:

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|Ver| OptLen=15 |O|C| Rsvd. | Protocol Type=EtherType |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
| Virtual Network Identifier (VNI) | Reserved |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+

```

[INT Metadata - info about the path from Host1 to Host2]

Geneve Option for Switch ID metadata:

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
| Option Class=0x00AB | Type=1 |R|R|R| Len=8 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+

```

INT Metadata Header and Metadata Stack:

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|Ver|Rep|C|E| R | InsCnt=2| MaxHopCnt=16 | TotalHopCnt=3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0| Reserved |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| sw id of hop3 (sw3) |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| queue occupancy of hop3 (sw3) |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+

```

```

|0| sw id of hop2 (sw2) |
+-----+
|0| queue occupancy of hop2 (sw2) |
+-----+
|0| sw id of hop1 (sw1) |
+-----+
|1| queue occupancy of hop1 (sw1) |
+-----+

```

[Piggybacked metadata - info about the path from Host2 to Host1]

Geneve Option for queue occupancy metadata:

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+
| Option Class=0x00AB | Type=2 |R|R|R| Len=5 |
+-----+

```

INT Metadata Header and Metadata Stack:

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+
|Ver|Rep|C|E| R | InsCnt=1| MaxHopCnt=16 | TotalHopCnt=3 |
+-----+
|0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0| Reserved |
+-----+
|0| queue occupancy of hop3 (sw1) |
+-----+
|0| queue occupancy of hop2 (sw2) |
+-----+
|1| queue occupancy of hop1 (sw3) |
+-----+

```

Example with VXLAN GPE encapsulation

We now consider a scenario where Host1 and Host2 use VXLAN encapsulation, intermediate switches parse through VXLAN header and the INT shim between VXLAN header and encapsulated payload and populate the INT metadata.

The packet headers received at Host 2 are as follows, starting with the VXLAN header (encapsulating ethernet, IP and UDP headers are not shown here):

```

0 1 2 3
0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1
+-----+
|R|R|R|R|R|1|1|R|R| Reserved | NextProto=0x5 |
+-----+

```

```

| VXLAN Network Identifier (VNI) | Reserved |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
| Type=1 | Reserved | Length=9 | NextProto=0x5 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|Ver|Rep|C|E| R | InsCnt=2| MaxHopCnt=16 | TotalHopCnt=3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0| Reserved |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| sw id of hop3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| queue occupancy of hop3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| sw id of hop2 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| queue occupancy of hop2 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| sw id of hop1 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|1| queue occupancy of hop1 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
| Type=2 | Reserved | Length=6 | NextProto=0x3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|Ver|Rep|C|E| R | InsCnt=1| MaxHopCnt=16 | TotalHopCnt=3 |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0| Reserved |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| queue occupancy of hop3 (sw1) |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|0| queue occupancy of hop2 (sw2) |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
|1| queue occupancy of hop1 (sw3) |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+
| Encapsulated Ethernet Payload |
+-----+-----+-----+-----+-----+-----+-----+-----+-----+-----+

```

In-band Network Telemetry (INT) -- Appendix

June 2016

Appendix 1: An extensive (but not exhaustive) set of Metadata

Switch-level Information

- Switch id
 - The unique ID of a switch (generally administratively assigned). SwitchIDs must be unique within a management domain.
- Control plane state version number
 - Whenever a control-plane state changes (e.g., IP FIB update), the switch control plane can also update this version number in the data plane. INT packets may use these version numbers to determine which control-plane state was active at the time packets were forwarded.

Ingress Information

- Ingress port id
 - The logical port on which the INT packet was received. The semantics (meaning) of this value may differ for individual devices. A device may expose physical and logical port identifiers separately.
- Ingress timestamp
 - The device local time when the INT packet was received on the **ingress** physical or logical port.
- Ingress port RX pkt count
 - Total # of packets received so far (since device initialization or counter reset) on the ingress physical or logical port where the INT packet was received.
- Ingress port RX byte count
 - Total # of bytes received so far on the ingress physical or logical port where the INT packet was received.
- Ingress port RX drop count
 - Total # of packet drops occurred so far on the ingress physical or logical port where the INT packet was received.
- Ingress port RX utilization
 - Current utilization of the ingress physical or logical port where the INT packet was received. The exact mechanism (bin bucketing, moving average, etc.) is device specific and while the latter is clearly superior to the former, the INT framework leaves those decisions to device vendors.

Egress Information

- Egress physical port id
 - The ID of the port via which the INT packet was sent out.
- Egress timestamp

- Device local time capturing when the INT packet leaves the egress port.
- Egress port TX pkt count
 - Total # of packets forwarded so far (since device initialization or counter reset) through the egress physical or logical port where the INT packet was also forwarded.
- Egress port TX byte count
 - Total # of bytes forwarded so far through the egress physical or logical port where the INT packet was forwarded.
- Egress port TX drop count
 - Total # of packet drops occurred so far on the egress physical or logical port where the INT packet was forwarded.
- Egress port TX utilization
 - Current utilization of the egress port via which the INT packet was sent out.

Buffer Information

- Queue id
 - The id of the queue the device used to serve the INT packet.
- Instantaneous queue length
 - The instantaneous length (in bytes, cells, or packets) of the queue the INT packet has observed in the device while being forwarded. The units used need not be consistent across an INT domain, but care must be taken to ensure that there is a known, consistent mapping of {device, queue} values to their respective unit {packets, bytes, cells}.
- Average queue length
 - The average length (in bytes, cells, or packets) of the queue via which the INT packet was served. The calculation mechanism of this value is device specific.
- Congestion status
 - The ratio of the current queue length to the configured maximum queue limit. This value is used primarily to determine how much space is left in the queue.
- Queue drop count
 - Total # of packets dropped from the queue

Appendix 2: P4 program for the INT example (INT over VXLAN GPE)

This program is work in progress.

```
/* *****  
 * headers.p4  
 ***** */  
/* VxLan GPE shim header */  
header_type vxlan_gpe_int_header_t {  
 fields {  
 int_type : 8;  
 rsvd : 8;  
 len : 8;  
 next_proto : 8;  
 }  
}  
  
/* INT headers */  
header_type int_header_t {  
 fields {  
 ver : 2;  
 rep : 2;  
 c : 1;  
 e : 1;  
 rsvd1 : 5;  
 ins_cnt : 5;  
 max_hop_cnt : 8;  
 total_hop_cnt : 8;  
 instruction_mask_0003 : 4; /* split the bits for lookup */  
 instruction_mask_0407 : 4;  
 instruction_mask_0811 : 4;  
 instruction_mask_1215 : 4;  
 rsvd2 : 16;  
 }  
}  
  
/* INT meta-value headers - different header for each value type */  
header_type int_switch_id_header_t {  
 fields {  
 bos : 1;  
 switch_id : 31;  
 }  
}  
  
header_type int_ingress_port_id_header_t {
```

```

 fields {
 bos : 1;
 ingress_port_id : 31;
 }
}
header_type int_hop_latency_header_t {
 fields {
 bos : 1;
 hop_latency : 31;
 }
}
header_type int_q_occupancy_header_t {
 fields {
 bos : 1;
 q_occupancy : 31;
 }
}
header_type int_ingress_tstamp_header_t {
 fields {
 bos : 1;
 ingress_tstamp : 31;
 }
}
header_type int_egress_port_id_header_t {
 fields {
 bos : 1;
 egress_port_id : 31;
 }
}
header_type int_q_congestion_header_t {
 fields {
 bos : 1;
 q_congestion : 31;
 }
}
header_type int_egress_port_tx_utilization_header_t {
 fields {
 bos : 1;
 egress_port_tx_utilization : 31;
 }
}
}

```

```

/*****
 * parser.p4
 *****/
#define VXLAN_GPE_NEXT_PROTO_INT 0x0805 mask 0x08ff
#define UDP_PORT_VXLAN_GPE 4790
parser parse_udp {
 extract(udp);
 set_metadata(l3_metadata.lkp_l4_sport, latest.srcPort);
 set_metadata(l3_metadata.lkp_l4_dport, latest.dstPort);
 return select(latest.dstPort) {
 UDP_PORT_VXLAN : parse_vxlan;
 UDP_PORT_VXLAN_GPE : parse_vxlan_gpe;
 default: ingress;
 }
}

header vxlan_gpe_t vxlan_gpe;
parser parse_vxlan_gpe {
 extract(vxlan_gpe);
 set_metadata(tunnel_metadata.ingress_tunnel_type,
 INGRESS_TUNNEL_TYPE_VXLAN_GPE);
 set_metadata(tunnel_metadata.tunnel_vni, latest.vni);
 return select (vxlan_gpe.flags, vxlan_gpe.next_proto) {
 VXLAN_GPE_NEXT_PROTO_INT : parse_gpe_int_header;
 default : parse_inner_ethernet;
 }
}

/* INT headers */
header int_header_t int_header;
header int_switch_id_header_t int_switch_id_header;
header int_ingress_port_id_header_t int_ingress_port_id_header;
header int_hop_latency_header_t int_hop_latency_header;
header int_q_occupancy_header_t int_q_occupancy_header;
header int_ingress_tstamp_header_t int_ingress_tstamp_header;
header int_egress_port_id_header_t int_egress_port_id_header;
header int_q_congestion_header_t int_q_congestion_header;
header int_egress_port_tx_utilization_header_t
 int_egress_port_tx_utilization_header;
header vxlan_gpe_int_header_t vxlan_gpe_int_header;

parser parse_gpe_int_header {
 // GPE uses a shim header to preserve the next_protocol field
 extract(vxlan_gpe_int_header);
 set_metadata(int_metadata.gpe_int_hdr_len, latest.len);
 return parse_int_header;
}

```

```

parser parse_int_header {
 extract(int_header);
 set_metadata(int_metadata.instruction_cnt, latest.ins_cnt);
 return select (latest.rsvd1, latest.total_hop_cnt) {
 // reserved bits = 0 and total_hop_cnt == 0
 // no int_values are added by upstream
 0x000: ingress;
 // use an invalid value below so we never transition to
 // the state
 0x100: parse_all_int_meta_value_heders;
 default: ingress;
 }
}

parser parse_all_int_meta_value_heders {
 // bogus state.. just extract all possible int headers in the
 // correct order to build the correct parse graph for deparser
 extract(int_switch_id_header);
 extract(int_ingress_port_id_header);
 extract(int_hop_latency_header);
 extract(int_q_occupancy_header);
 extract(int_ingress_tstamp_header);
 extract(int_egress_port_id_header);
 extract(int_q_congestion_header);
 extract(int_egress_port_tx_utilization_header);
 return ingress;
}

/*****
 * tables, actions, and control flow
 *****/

control egress {

 // snip

 apply(int_insert) {
 int_transit {
 /*
 * int_transit computes, insert_cnt = max_hop_cnt -
 * total_hop_cnt
 * (cannot be -ve, not checked)
 */
 if (int_metadata.insert_cnt != 0) {
 apply(int_inst_0003);
 }
 }
 }
}

```

```

 apply(int_inst_0407);
 apply(int_inst_0811);
 apply(int_inst_1215);
 apply(int_bos);
 }

 /* update E-bit or total_hop_cnt in the INT header */
 apply(int_meta_header_update);
}

// snip

if (int_metadata.insert_cnt != 0) {
 apply(int_outer_encap);
}

}

action int_transit(switch_id) {
 subtract(int_metadata.insert_cnt, int_header.max_hop_cnt,
int_header.total_hop_cnt);
 modify_field(int_metadata.switch_id, switch_id);
 shift_left(int_metadata.insert_byte_cnt,
int_metadata.instruction_cnt, 2);
 modify_field(int_metadata.gpe_int_hdr_len8, int_header.ins_cnt);
}

action int_reset() {
 modify_field(int_metadata.switch_id, 0);
 modify_field(int_metadata.insert_byte_cnt, 0);
 modify_field(int_metadata.insert_cnt, 0);
 modify_field(int_metadata.gpe_int_hdr_len8, 0);
 modify_field(int_metadata.gpe_int_hdr_len, 0);
 modify_field(int_metadata.instruction_cnt, 0);
}

table int_insert {
 /*
 * This table is used to decide if a given device should act as
 * INT transit, INT source(not implemented) or not add INT
information
 * to the packet.
 * int_sink takes precedence over int_src
 * {int_src, int_sink, int_header} :
 * 0, 0, 1 => transit => insert_cnt = max-total

```

```

* 1, 0, 0 => insert (src) => Not implemented here
* x, 1, x => nop (reset) => insert_cnt = 0
* 1, 0, 1 => nop (error) (reset) => insert_cnt = 0
* miss (0,0,0) => nop (reset)
*/
reads {
 int_metadata_i2e.source : ternary;
 int_metadata_i2e.sink : ternary;
 int_header : valid;
}
actions {
 int_transit;
 int_reset;
}
size : 2;
}

/* action functions for bits 0-3 combinations, 0 is msb, 3 is lsb */
/* Each bit set indicates that corresponding INT header should be
added */
action int_set_header_0003_i0() {
}
action int_set_header_0003_i1() {
 int_set_header_3();
}
action int_set_header_0003_i2() {
 int_set_header_2();
}
action int_set_header_0003_i3() {
 int_set_header_3();
 int_set_header_2();
}
action int_set_header_0003_i4() {
 int_set_header_1();
}
action int_set_header_0003_i5() {
 int_set_header_3();
 int_set_header_1();
}
action int_set_header_0003_i6() {
 int_set_header_2();
 int_set_header_1();
}
action int_set_header_0003_i7() {
 int_set_header_3();
 int_set_header_2();
 int_set_header_1();
}

```

```

}
action int_set_header_0003_i8() {
 int_set_header_0();
}
action int_set_header_0003_i9() {
 int_set_header_3();
 int_set_header_0();
}
action int_set_header_0003_i10() {
 int_set_header_2();
 int_set_header_0();
}
action int_set_header_0003_i11() {
 int_set_header_3();
 int_set_header_2();
 int_set_header_0();
}
action int_set_header_0003_i12() {
 int_set_header_1();
 int_set_header_0();
}
action int_set_header_0003_i13() {
 int_set_header_3();
 int_set_header_1();
 int_set_header_0();
}
action int_set_header_0003_i14() {
 int_set_header_2();
 int_set_header_1();
 int_set_header_0();
}
action int_set_header_0003_i15() {
 int_set_header_3();
 int_set_header_2();
 int_set_header_1();
 int_set_header_0();
}

/* Table to process instruction bits 0-3 */
table int_inst_0003 {
 reads {
 int_header.instruction_mask_0003 : exact;
 }
 actions {
 int_set_header_0003_i0;
 int_set_header_0003_i1;
 int_set_header_0003_i2;
 }
}

```


```

 int_set_header_0003_i3;
 int_set_header_0003_i4;
 int_set_header_0003_i5;
 int_set_header_0003_i6;
 int_set_header_0003_i7;
 int_set_header_0003_i8;
 int_set_header_0003_i9;
 int_set_header_0003_i10;
 int_set_header_0003_i11;
 int_set_header_0003_i12;
 int_set_header_0003_i13;
 int_set_header_0003_i14;
 int_set_header_0003_i15;
 }
 size : 16;
}

/* Similar table is used for instruction bit 4-7 */

/*
 * BOS bit - set bottom of stack bit for the bottom most header added
 * by first hop INT device
 */
action int_set_header_0_bos() { /* switch_id */
 modify_field(int_switch_id_header.bos, 1);
}
action int_set_header_1_bos() { /* ingress_port_id */
 modify_field(int_ingress_port_id_header.bos, 1);
}
action int_set_header_2_bos() { /* hop_latency */
 modify_field(int_hop_latency_header.bos, 1);
}
action int_set_header_3_bos() { /* q_occupancy */
 modify_field(int_q_occupancy_header.bos, 1);
}
action int_set_header_4_bos() { /* ingress_timestamp */
 modify_field(int_ingress_timestamp_header.bos, 1);
}
action int_set_header_5_bos() { /* egress_port_id */
 modify_field(int_egress_port_id_header.bos, 1);
}
action int_set_header_6_bos() { /* q_congestion */
 modify_field(int_q_congestion_header.bos, 1);
}
action int_set_header_7_bos() { /* egress_port_tx_utilization */
 modify_field(int_egress_port_tx_utilization_header.bos, 1);
}

```

```

table int_bos {
 reads {
 int_header.total_hop_cnt : ternary;
 int_header.instruction_mask_0003  : ternary;
 int_header.instruction_mask_0407  : ternary;
 int_header.instruction_mask_0811  : ternary;
 int_header.instruction_mask_1215  : ternary;
 }
 actions {
 int_set_header_0_bos;
 int_set_header_1_bos;
 int_set_header_2_bos;
 int_set_header_3_bos;
 int_set_header_4_bos;
 int_set_header_5_bos;
 int_set_header_6_bos;
 int_set_header_7_bos;

 nop;
 }
 size : 16; /* number of instruction bits */
}

/* update the INT metadata header */
action int_set_e_bit() {
 modify_field(int_header.e, 1);
}

action int_update_total_hop_cnt() {
 add_to_field(int_header.total_hop_cnt, 1);
}

table int_meta_header_update {
 /*
 * This table is applied only if int_insert table is a hit, which
 * computes insert_cnt
 * E bit is set if insert_cnt == 0 => cannot add INT information
 * Else total_hop_cnt is incremented by one
 */
 reads {
 int_metadata.insert_cnt : ternary;
 }
 actions {
 int_set_e_bit;
 int_update_total_hop_cnt;
 }
}

```

```

 size : 1;
}

action int_update_vxlan_gpe_ipv4() {
 add_to_field(ipv4.totalLen, int_metadata.insert_byte_cnt);
 add_to_field(udp.length_, int_metadata.insert_byte_cnt);
 add_to_field(vxlan_gpe_int_header.len,
int_metadata.gpe_int_hdr_len8);
}

table int_outer_encap {
 /*
 * This table is applied only if it is decided to add INT info
 * as part of transit or source functionality
 * based on outer(underlay) encap, vxlan-GPE in this example,
 * update outer headers, IP/UDP total len etc.
 * {int_src, vxlan_gpe, egr_tunnel_type} :
 * 0, 0, X : nop (error)
 * 0, 1, X : update_vxlan_gpe_int (transit case)
 * 1, 0, tunnel_gpe : add_update_vxlan_gpe_int
 * 1, 1, X : add_update_vxlan_gpe_int
 * miss => nop
 */
 reads {
 ipv4 : valid;
 vxlan_gpe : valid;
 int_metadata_i2e.source : exact;
 tunnel_metadata.egress_tunnel_type : ternary;
 }
 actions {
 int_update_vxlan_gpe_ipv4;
 nop;
 }
 size : INT_UNDERLAY_ENCAP_TABLE_SIZE;
}

/* End of Code snippet */

```

Changelog / Release History

Date	Changes / Notes
2015-09-28	initial release
2016-06-19	Changes: <ul style="list-style-type: none"><li data-bbox="483 415 1328 478">• Updated section 5.3.2, the Length field definition of VXLAN GPE shim header, to be consistent with the example of page 15.