

Hardware/Software Organization of a High Performance ATM Host Interface

C. Brendan S. Traw (traw@aurora.cis.upenn.edu)

Jonathan M. Smith (jms@cis.upenn.edu)

Distributed Systems Laboratory, University of Pennsylvania
200 South 33rd St., Philadelphia, PA 19104-6389

ABSTRACT

Concurrent increases in network bandwidths and processor speeds have created a performance bottleneck at the workstation-to-network *host interface*. This is especially true for B-ISDN networks where the fixed length ATM cell is mismatched with application requirements for data transfer; a successful hardware/software architecture will resolve such differences and offer high end-to-end performance.

The solution we report carefully splits protocol processing functions into hardware and software implementations. The interface hardware is highly parallel and performs all per-cell functions with dedicated logic to maximize performance. Software provides support for the transfer of data between the interface and application memory, as well as the state management necessary for virtual circuit setup and maintenance. In addition, all higher level protocol processing is implemented with host software.

The prototype connects an IBM RISC System/6000 to a SONET-based ATM network carrying data at the OC-3c rate of 155 Mbps. An experimental evaluation of the interface hardware and software has been performed. Several conclusions about this host interface architecture and the workstations it is connected to are made.

1. Introduction

Generally, the goal of communications networks is to develop distributed *applications*. Such applications are dependent upon the performance of the communications subsystem, which includes the communications network, network/host interconnection, and the host itself. A new generation of networks with Gbps bandwidths are becoming available concurrently with very high performance workstations and bandwidth-hungry applications. Unfortunately, such workstations have been optimized for computational tasks. While their I/O architectures are adequate for disk devices, 10 Mbps Ethernet connections, and more recently 100 Mbps FDDI, the very high bandwidth environment of B-ISDN poses significant challenges to the communications subsystem.

To properly analyze the problem, it is helpful to decompose the movement of data from application to application into a set of logical "layers" which communicate peer-to-peer. This functional decomposition can then be used to develop an *architecture*; the architecture is instantiated by a particular implementation in hardware and software.

1.1. Host Interfaces and Protocol Architectures

Protocol architectures can be viewed as a *stack* of *layers*. The ISO OSI model, for example, consists of seven layers. When implemented, the protocol layers need not observe the separation of the logical model. The physical layer must consist of hardware by definition, but the implementor can make hardware versus software implementation decisions for each succeeding layer.

Software is often used when flexibility or tuning are required. As the behavior of a layer becomes better

defined and understood, functionality can, in many cases, be migrated from software to hardware. The benefit is twofold. First, protocol processing overhead is offloaded from the host. This frees the host to address applications workload, and provides concurrent processing for data communications functions. Second, the specialized hardware can often perform functions faster than the host, thus increasing the bandwidth available to applications. The difficulty is the determination of which functions should be migrated to hardware.

We have consistently chosen to implement the lower level, repetitive data movement and formatting functions in hardware. Higher level protocol processing functions are implemented in host software.

1.2. Goals and Design Philosophy

The research goals are as follows:

- (1) Developing a hardware/software architecture which provides the necessary performance, yet is sufficiently flexible to allow experimentation with portions of the protocol stack.
- (2) Focusing on *architectural* solutions to achieve good cost/performance, so any results scale across technology choices. This is particularly important in the context of the AURORA project, as the ultimate bandwidth goal is greater than that attempted in this implementation.
- (3) Not using on-board processors to both take advantage of host CPU improvements without redesigning the interface, and maintain low absolute cost.

The resulting host interface meets all three goals.

The design philosophy for our architecture is based on providing a “common denominator” set of services in dedicated hardware. All per cell activities such as ATM header and adaptation layer creation and processing (including segmentation and reassembly) are performed by the host interface in hardware. The host is responsible for all higher level activities. We feel that this is reasonable since we are able to maintain flexibility for higher layer protocol implementation in exchange for some overhead incurred by host software. Protocol flexibility is important for the following reasons:

- Not all protocols and applications are defined yet.
- Services are extremely varied. It would be difficult, for example, to provide support for all possible protocol stacks in hardware.

The host interface work at Penn has been centered on developing a high-performance host interface for IBM RISC System/6000 workstation hosts in the AURORA Gigabit Testbed environment [9]. Our host interface [27] is intended for the Sunshine-ATM logical topology. ATM provides particular challenges to the host interface architect due to the small (53 byte) fixed cell size; this is at odds with the variable-size packet traffic generated by most computer communications applications.

2. Related Work

Several research projects have developed high-performance host interface implementations. A major difference between these implementations is the number of protocol processing functions which the host interface performs.

Several interfaces have attempted to accelerate transport protocol processing [28]. For example, Kanakia and Cheriton's [22] VMP Network Adapter Board (NAB) serves as a hardware implementation of Cheriton's Versatile Message Transaction Protocol (VMTP). The NAB has many design features in common with our work, although its absorption of transport functions forced a level of complexity (e.g., the NAB contained a microcontroller) we believe is not required. Abu-Amara, *et al.* [4], compile specifications of arbitrary protocol layers (to the degree that they can be precisely specified) with the PSi silicon compiler into a VLSI circuit which is then connected to the host in some fashion. The Nectar Communications Accelerator Board (CAB) [5] can be programmed with various protocols. The CAB communicates with the host memory directly, and the programmability can conceivably be used by applications to customize protocol processing. Cooper, *et al.* [12], report that TCP/IP and a number of Nectar-specific protocols have been implemented on the CAB (connected to Sun-4 processors). However, it is unclear whether the entire transport protocol processing function needs to migrate to the interface; Clark, *et al.* [7] argue that in the case of TCP/IP the actual protocol processing is of low cost and requires very few instructions on a per-packet basis, and thus could be left in the host with minimal impact.

Another approach to interface architecture for ATM networks has been explored by Fore Systems, Inc. [11],

and Cambridge University/Olivetti Research [20], which puts minimal functionality in interface hardware. This approach assigns almost all tasks to the workstation host including adaptation layer processing. It has two potential failings. First, RISC workstations are optimized for data processing, not data movement, and hence the host must devote significant resources to manage high-rate data movement. Second, the operating system overhead of such an approach can be substantial without hardware assistance for object aggregation and event management. This is not to argue that host processing approaches are without merit, as such approaches can take significant advantage of aggressive workstation technology improvements.

Our ATM host interface is one of two being designed for the AURORA Testbed environment; Davie reports on an implementation for the TURBOChannel bus of the DECstation 5000 workstation [17]. The design relies on two Intel 80960 RISC microcontrollers to perform the protocol processing and flow control for a trunk group of four STS-3c lines (622 Mbps). Such powerful off-board processors are attractive in many respects, since they migrate processing and data movement tasks away from the host CPU. In addition, significant flexibility is gained from the reprogrammability of the host interface behavior, although it is not clear whether the need for flexibility requires a general purpose processor, as opposed to a solution using, e.g., programmable logic devices. The approach is costly, and extremely careful programming is required to achieve tight performance goals, especially when portions of multiple protocol stacks must be supported. At this time, Davie's interface provides the highest burst performance reported for an ATM host interface.

Our interface follows Davie's basic premise [16] of separating data movement and data processing functionality, while exploring a different portion of the hardware/software design space.

3. Hardware

At the OC-3c data rate of 155 Mbps, a new cell can be transmitted or received every 2.7 μ s. At this rate, even the fastest processors can only execute a few hundred instruction in a cell time. Thus, it would be difficult for a solution using only host software or an off-board processor to generate and check the CRCs, and then format/evaluate the ATM header and AAL layers in real time. By implementing these low level functions in hardware, it is possible to achieve very high performance while avoiding the use of an extra processor in the host interface or relying on the host's processor to perform these simple but instruction-intensive operations. The use of hardware is also advantageous since it is possible to isolate functional units and implement them so that their operations can be performed concurrently. A common disadvantage of pipelining is that additional latency can be added to the system. In this case, the added latency is insignificant in comparison with that added by the host software required for processing higher layers of the protocol.

We felt that all per cell functions were suitable for implementation in hardware, thus avoiding the need for a processor in the host interface [17] or heavy reliance on the host processor for cell processing functions [11].

3.1. Implementation Technology Choices

We have chosen to implement this architecture with relatively low cost, commercially available memories and high density programmable logic devices [3]. By avoiding high clock speeds and more exotic technologies such as emitter coupled logic (ECL) or semi-custom VLSI, the emphasis can be kept on architectural rather than technological choices. Re-implementations of this architecture using such technologies should result in significantly higher performance than reported here.

The host interface, while intended for the SONET environment, could also support other physical layers such as AMD's TAXI or HP's GLINK at rates of up to 160 Mbps. A general interface is provided into which small daughter boards supporting various physical layers can be attached.

The resulting implementation (without the daughter board required to support a particular physical layer) consists of the two 32 Bit Micro Channel cards, shown below (Figure 1). The Segmenter (and space for the physical layer daughter board) are on one card (bottom) while the Reassembler occupies the other. Power consumption of the host interface is about 40 watts.

Figure 1: Picture of Reassembler (top) and Segmenter (bottom)

3.2. Networking Environment

Several assumptions are made about the environment in which this host interface will be operating. First, the Virtual Path Identifier (VPI) portion of the ATM header [21] is ignored in the AURORA ATM environment, thus it is not supported in the initial prototype of the host interface. We also assume that cell loss, misordering, and corruption will occur infrequent, error recovery will be a rare event. Such rare events can be costly to perform, without an adverse effect on overall performance.

To provide support for connectionless traffic on the network, we have chosen to provide hardware support for the Class 4 ATM Adaptation Layer [21] (AAL4). In AURORA, the most significant bit of the Virtual Circuit Identifier (VCI) in the ATM header is used to indicate that a particular connection is transporting AAL4 data. The use of other adaptation layers is not prohibited by this extra support for the AAL4, though the extra processing required to support additional adaptation layers will have to be borne by the host processor.

Figure 2: Cell Formats

In another deviation from the CCITT specifications, we ignore the AAL4 segment number on the receive side of the interface. For compatibility with other equipment, AAL4 segment numbers will be generated by the Segmenter. Since the Segment number is ignored, cell loss for connectionless data using the AAL4 would be detected at the AAL4 Convergence Sublevel (CS) by a mismatch between the actual length of the CS-Protocol Data Unit (CS-PDU) and the CS-PDU's length field. Cell misordering can only be detected by higher levels of the protocol stack. Although the segment number provided for AAL Class 3/4 data is intended to provide a mechanism for reordering and detection of cell loss, its size (only four bits) does not in our opinion provide a sufficiently strong loss/misordering detection and correction mechanism. For instance, consider the case where a multiple of sixteen cells are lost.

Figure 2 illustrates the ATM cell formats used.

3.3. Micro Channel Architecture Bus

The Micro Channel Architecture Bus [13] on the RISC System/6000 [6] has been chosen as the host interface's point of attachment for several reasons. First, it provides a relatively high bandwidth data path into the host's main memory and to other peripherals on the workstation's bus such as a video capture card. Secondly, the Micro Channel Architecture bus is non-proprietary and relatively easy to connect to in comparison to the RISC System/6000's memory bus. Finally, the Micro Channel bus is a point of access which provides a good balance between access to host memory and to its I/O capabilities. The memory bus would be an excellent point of attachment in an architectural sense if the primary application for the host interface is to provide support for memory-intensive applications such as Distributed Shared Memory (DSM) [18], but would not allow easy access to I/O devices. Although this host interface may be used for DSM applications, it will also be used for more I/O related applications such as video conferencing, thus it is important to keep a good balance between I/O and memory accessibility.

Commands and status are exchanged between the host interface and the host CPU by standard I/O write and read bus transfer cycles. The host interface is capable of acting as a 32 bit streaming bus master. Streaming is a modified bus transfer cycle, which begins as a standard bus cycle, but allows contiguous words in the address space to be transferred every 100 ns (320 Mbps peak bandwidth) once the initial address is available. Thus, the time required to initiate the transfer can be amortized over many word transfers. Being a bus master allows the host

interface to transfer data to and from the host's main memory independently of the host CPU. It also allows data to be transferred directly between other peripherals on the Micro Channel Bus and the host interface without the host CPU's intervention.

The Micro Channel Architecture interfaces used for the Segmenter and Reassembler are very similar. Both are based on the Chips and Technologies 82C612 DMA Slave Controller [1]. Additional logic has been added to this controller to make it capable of being a bus master for 32 bit streaming transactions.

3.4. The Segmenter

A block diagram of the Segmenter is illustrated in Figure 3. The Segmenter provides the capability to read data from the host's main memory (or other data source located on the Micro Channel Bus such as a video capture peripheral card), segment it into ATM cells, and then transmit it into the network at the OC-3c data rate of 155 Mbps.

Figure 3: Segmenter

When data is to be transmitted, the host must first load several control registers with data: the source address, length, and ATM header control fields to be used, such as the VCI. If the VCI indicates that the data is to be transmitted using the AAL4, the MID must also be specified.

Once this information is available, the Segmenter initiates the streaming data transfer from the source of the data across the Micro Channel bus to the Segmenter. As soon as sufficient data has been transferred into the Segmenter's data buffer, one cell's worth of data is extracted from the buffer by the Segmentation Controller and is concatenated with an ATM header. An AAL4 header and AAL4 trailer are also added if appropriate. Both the CRC-8 (for the ATM header) and the CRC-10 (for the AAL4 trailer) are calculated at a rate of a byte per clock cycle as the cell header and body are passed to the SONET framer. This process is repeated until the entire block of data has been transmitted.

3.5. Reassembler

The Reassembler is presented in Figure 4. The Reassembler is able to receive data from the OC-3c network connection, reassemble it, and then deliver the reassembled data to the host's main memory or to another peripheral card on the Micro Channel bus.

Figure 4: Reassembler

To read data reassembled by the host interface, the host must specify the destination of the data, the internal list reference number of the connection/CS-PDU, and the number of cells to be transferred. The origin of the internal list reference will be discussed shortly in the CAM Lookup Controller section.

The Reassembler is composed of five major functional units which all work concurrently. Four of the units, the Cell Manager, CAM Lookup Controller, Linked List Manager, and Dual Port Reassembly Buffer Controller form an ATM cell-processing "pipeline." Only control information is passed through this pipeline in order to minimize the buffer space required for pipeline elements and to avoid repetitively copying the cell body data from stage to stage.

3.5.1. Cell Manager

The Cell Manager verifies the integrity of the header and payload (if the cell is carrying AAL4 data) of the cells that are received by the SONET framer interface to the network by calculating the CRC-8 of the ATM header and CRC-10 of the ATM cell body and comparing them with the values in the cell just received. If the values match, the cell is assumed to be intact. The Cell Manager then extracts the VCI from the ATM header and the MID, segment type, and length indicator from the AAL4 header and trailer. While these fields are being extracted and the CRCs are being verified, the cell body is placed in a FIFO buffer for later movement into the dual port reassembly buffer. Since the cell body will be placed into the FIFO buffer before its integrity can be verified, the Cell Manager can request that the body be flushed from the FIFO by the Dual Port Reassembly Buffer Controller. These operations take exactly one cell time, 2.7 μ s at the OC-3c rates.

3.5.2. CAM Lookup Controller

The CAM Lookup Controller (CLC) manages two 256 entry (48 bits per entry) content addressable memory (CAM) devices from AMD [2]. One is reserved for virtual circuit traffic while the other is reserved for connectionless traffic. Thus, 256 virtual circuit connections and 256 CS-PDUs can be demultiplexed simultaneously. Virtual circuits are identified by their VCI while CS-PDUs are identified by their VCI and MID. We considered using direct lookup RAM tables instead of CAMs but decided against this option since for CS-PDUs, the address space is 26 bits (16 bit for VCI + 10 bits for MID). Larger CAMs are available if the 256 virtual circuit connection/CS-PDU limit proves to be confining.

When a VCI or VCI+MID is received from the Cell Manager, the CLC searches the appropriate CAM for a matching entry. If none is found and an unused entry is available, the CLC assumes that the identifiers belong to a newly established connection or CS-PDU and writes the identifiers into the empty location. If no entry is available, the cell is dropped. Provided that a match was found, or a new entry was created, the CLC passes the location of the match or new entry to the Linked List Manager. This location is used as the internal list reference number for the connection or CS-PDU.

The host is able to read the contents of each CAM entry to associate internal reference numbers with their corresponding VCI or VCI+MID. The host is also able to delete entries which are no longer active. A delete operation will remove the entry from the CAM. It also requests that the data structures associated with that internal reference at later stages in the pipeline be deallocated.

Figure 5: Control Structures for Virtual Circuit Reassembly

The CLC requires a maximum of eleven 50 ns clock cycles (550 ns) to perform the processing required for a cell.

3.5.3. Linked List Manager

The Linked List Manager (LLM) constructs and updates the linked list data structures responsible for reassembly. These data structures are stored in a 32K by 16 static RAM.

We believe that linked lists are an excellent mechanism for performing reassembly for two reasons. First, they allow dynamic allocation of memory. Extremely active connections can allocate more memory than their less active counterparts. Secondly, since each linked list node has a cell body sized portion of the dual port reassembly buffer associated with it, all manipulations of the dual port reassembly buffer are controlled by the linked list data structures. Thus, the data stored for a connection or CS-PDU can appear contiguous without being physically contiguous in the reassembly buffer. By keeping a pointer to the beginning and end of each list, constant time insertion and removal can be assured.

The LLM is capable of performing the following functions on the linked lists:

- Delete a list
- Append a node to the end of a list
- Remove a node from the front of a list

Each of these operations also updates the list status information at the head of the list affected.

Figure 6: Control Structures for CS-PDU Reassembly

During configuration, the host is able to read and write into the RAM containing the data structures. This capability is necessary to initialize the data structures prior to the start of host interface operation. During operation, the host only needs to read the status blocks at the beginning of each list to remain aware of the network activity. The LLM is responsible for all manipulation of the lists during operation.

When the internal list reference number is passed to the LLM from the CLC, the LLM appends a new node at the end of the list specified. The pointer to the portion of the dual port reassembly buffer assigned to the node just appended to the list is passed to the dual port reassembly buffer controller.

When the host reads data from the host interface, nodes are removed from the front of the affected list, and the reassembly buffer pointers are passed to the dual port reassembly buffer controller so that the appropriate data can be moved from the host interface.

In the worst case, the LLM requires thirteen 50 ns cycles (650 ns) to perform an operation on a list.

3.5.4. Dual Port Reassembly Buffer Controller

The Dual Port Reassembly Buffer Controller (DPRBC) is the final stage of the ATM cell processing pipeline. It is responsible for moving data to and from the dual port reassembly buffer. This buffer consists of a single ported 128K by 32 RAM bank which is dual ported by the DPRBC. Dual port RAMs are commercially available, but they are less dense and more expensive than the single port RAMs used.

The DPRBC is able to move a cell body from the FIFO associated with the Cell Manager into the reassembly buffer in 2.4 μ s (cell time is 2.7 μ s). A cell body can be extracted from the buffer for movement across the bus in 1.2 μ s, the minimum time required to move the data across the bus.

4. Host Software Support

As remarked in the introduction, software plays a key role in the achievement of high end-to-end networking performance. The abstraction provided by the hardware is of a device which can transfer arbitrarily-sized data units between a network and system memory. The software must build upon this abstraction to satisfy application requirements. A significant constraint on such software is its embedding in the framework of an operating system which satisfies other (possibly conflicting) requirements. Particular application needs include transfer of data into application-private address spaces, connection management, high throughput, low latency, and the ability to support both traditional bursty data communications traffic and the sustained bandwidth requirements of applications using continuous media.

The software operating on the host is usually partitioned functionally into a series of layers; typically, each software layer contains several of the protocol layers outlined in the introduction. The applications are typically executable programs, or groups of such programs cooperating on a task, which a user might invoke. Applications which require network access obtain it via abstract service primitives such as *read()*, *write()*, and *sendto()*. These service primitives provide access to an implementation of some layers of the network protocol, as in the UNIX system's access to TCP/IP through the socket abstraction. The protocol is often designed to mask the behavior of the network and the hardware connecting the computer to the network, and its implementation can usually be split into device-independent and device-dependent portions.

Significant portions of protocol implementations are often embedded in the operating system of the host, where the service primitives are system entry points, and the device-dependent portion is implemented as a "device driver." Such device drivers often have a rigidly specified programmer interface, mainly so that the device-independent portions of system software can form a reasonable abstraction of their behavior. Placement of the protocol functions within the operating system is dictated by two factors, *policies* and *performance*. The key policies which an operating system can enforce through its scheduling are *fairness* (e.g., in multiplexing packet streams) and the prevention of starvation. High performance may require the ability to control timing and task scheduling, the ability to manipulate virtual memory directly, the ability to fully control peripheral devices, and the ability to communicate efficiently (e.g., with a shared address space). All of these requirements can be met by embedding the protocol functions in the host operating system. In practice, the main freedoms for the host interface designer lie in the design of the device driver, since it forms the boundary between the host's device independent software and the functions performed by the device.

Interfacing a workstation-class machine to an ATM network provides some particular problems, opportunities and challenges for a designer implementing such software, particularly in policy decisions such as the host operating system's management strategy for the host interface. Four observations are particularly helpful in the design process.

1. Unlike mainframes, supercomputers or minicomputers, workstations are rarely a shared resource, and they typically have cycles to spare.
2. Egalitarian scheduling policies (e.g., the I/O multiplexor-like strategy employed by UNIX [26] and its derivatives) have made real-time awkward, and yet many proposed applications require accurately paced data delivery.
3. Interrupt-handling overhead is large (for example, a save/restore of the RISC System/6000's registers is 256 bytes versus the 48 byte ATM payload) and effects a significant reduction in cache [24] effectiveness. As larger register files and caches have pushed data processing speeds higher and higher, interrupt service has become more and more expensive relative to instruction processing. Full interrupt service per ATM cell would severely limit the workstation's network bandwidth, as well as leaving little capacity for applications.
4. Workstation architectures have been optimized for data processing rather than data movement, and many cost/performance tradeoffs have kept the system memory bandwidth relatively low in respect to instruction processing rates. Unfortunately, the result of this is architectures which have memory or bus bandwidths closely matched to network bandwidths, thus memory access must be minimized, e.g., by reducing copying of data.

Given these observations, the software architect is presented with the following choices as to implementation

strategy:

1. Based on the capabilities of the interface (e.g., its provision for programmed I/O, DMA, and streaming), what is the partitioning of functionality between the host software and the host interface hardware? For example, use of DMA or streaming removes the need for a copying loop in the device driver to process programmed I/O, but may require a variety of locks and scheduling mechanisms to support the concurrent activities of copying and processing. Poor partitioning of functions can force the host software to implement a complex protocol for communicating with the interface, and thereby reduce performance.
2. Should existing protocol implementations be supported? On the one hand, many applications are immediately available when an existing implementation is supported, e.g., TCP/IP or XNS. On the other, significant performance (and hopefully new applications) can be gained by ignoring existing stacks in favor of stacks optimized to the new Gbps networks and interface hardware, using a new programmer interface. Or, both stacks could be supported, at a significant cost in effort; this allows both older applications and new applications with greater bandwidth requirements to coexist.
3. How are services provided to applications? One key example is the support for paced data delivery, used for multimedia applications. As the host interface software is a component in timely end-to-end delivery, it must support real-time data delivery. This implies provision for process control, timers, etc. in the driver software.
4. How do design choices affect the remainder of the system? The host interface software may be assigned a high priority, causing delays or losses elsewhere in the system. Use of polling for real-time service may affect other interrupt service latencies. The correct choices for tradeoffs here are entirely a function of the workstation user's desire for, and use of, network services. While any tradeoffs should not preclude interaction with other components of the system, e.g., storage devices or framer buffers, increasing demand for network services should bias decisions towards delivering network subsystem performance.

The use of workstations permits a bias towards networking performance, as they are often used in combination with other workstations in an aggregate connected by a network, and each workstation is in practice a personal machine (or shared by a very small user population). This bias permits us to explore strategies which address networking performance with less concern for their implications than might be necessary if a large mainframe environment with heavy multiprocessing loads was under study. Given the cost of interrupts and their effect on processor performance, strategies which reduce the number of interrupts per data transfer can be employed [22]. An example would be using an interrupt only as an event indicator. The transfer of bursts of ATM cells may arise as a consequence of the mismatch between larger application data units and the ATM payload of 48 bytes which would be accomplished in a scheduled manner, e.g., using polling.

4.1. Implementation

UNIX and its derivatives are the development platform for almost all host software research, as they are the dominant operating systems on workstation-class machines. These systems unfortunately impose a number of additional constraints on the designer, in particular, the high cost of *system calls* due to their generality and the crossing of an application/kernel address space protection boundary. Pu, *et al.* [25] report that over 1000 instructions are executed by a *read()* call before any data is actually read. UNIX also embeds a number of policy decisions about scheduling, which as indicated above, is event-driven and designed to support interactive computing for large numbers of users. While several UNIX derivatives have been modified to support "real-time" behavior, these are non-standard, making solutions dependent on them non-portable. A number of other evolutions in UNIX, however, appear promising for high performance implementations and efficient application-kernel, such as shared memory, memory-mapped files, and provision for concurrency control primitives such as semaphores.

The current host interface support software consists of an AIX character-special [26] device driver, of which several versions exist. Multiple versions have been implemented so that we could test various hypotheses about the effects of data copying and bus transfer modes on achieving high performance. One of the versions copies data to and from large kernel buffers which serve as staging areas for the transfers to and from application address spaces. The other version we discuss here enables the host interface hardware to copy data directly from the application address space. Since our main focus was understanding the host interface architecture, we have not yet implemented a complete protocol stack.

The driver employs AIX's capability to support dynamically-loadable device drivers; this allowed development without access to kernel source code for recompilation. The next section describes startup processing common

to all driver software; later sections are devoted to particular driver functions and discussion of the alternative implementation strategies.

4.1.1. Driver Set-up and access

The driver can be configured into the system at boot time if the device is detected on the Micro Channel, or later under program control. The host interface presents a unique device identifier when probed, and this identifier is used to gather descriptive information (including driver routines) from a system object database. This description is used to “configure” the device into the system. Configuration includes allocating addresses for use by the device in bus transfers; the device uses these addresses for access to its control registers and to support streaming mode transfers. Another important feature of the configuration process is adding the access routines for the device to the “device switch” table used by AIX to direct system calls issued on character special devices to the correct device.

The interface is initialized when the device special file `/dev/host{n}` is first opened (n is a small integer, 0 on our test system). Initialization consists of probing the device at a distinguished address which causes it to be reset, build data structures in the Reassembler, as well as performing various set-up operations for the device driver software. The operations currently include pinning the driver software’s pages into real memory by removing them as candidates for page replacement, and, if kernel buffering is used, allocating two 64KB contiguous buffers which are also pinned. After initialization, the device and driver are ready for operation; routines for all appropriate AIX calls (e.g., `read()`, `write()`, `ioctl()`, etc.) are provided. The `read()` and `write()` calls perform data transfer operations, while `ioctl()` is used for control operations such as specifying Virtual Circuit Identifiers to be associated with a particular channel. The code fragment in Section 9 illustrates how a programmer would access the device for writing; this particular fragment is taken from the measurement software used for performance evaluation.

4.1.2. Segmenter Software

The Segmenter software is accessed mainly through the `ioctl()` and `write()` system entry points. `ioctl()` is employed for such control tasks as specifying VCIs and MIDs for use in formatting ATM cells; the VCI and MID are specified to the driver on a per-file descriptor basis. They are used to specify header data to the host interface card so that it can format a series of ATM cells for transmission. Our intention is to use `ioctl()` for any behavioral specification for the Segmenter software, such as bandwidth allocations, maximum delays, and pacing strategies. Data transfer is done with `write()`, providing a clean separation between transfer and control interfaces.

When the `write()` call is invoked on the device, user data is available to the driver through a `uio` structure element. If the data is to be put into kernel buffers, it is copied from the user address space into one of the 64K buffers. If data is to be copied from the user process address space, the `uio` structure element is used to mark the application pages as pinned, and to obtain a “cross-memory descriptor” which allows the user data to be addressed by a device on the Micro Channel bus. When a hardware-provided status flag on the Segmenter indicates the device is inactive, a streaming mode transfer is set up. The software prepares for streaming by initializing a number of translation control words (TCWs) [14] in the Micro Channel’s I/O Channel Controller (IOCC). In addition, page mappings are adjusted for pages in the host memory; the RISC System/6000 uses an Inverted Page Table also referred to as the Page Frame Table (PFT). The TCWs and Page Frame Table entries allow both the device and the CPU to have apparently contiguous access to scattered pages of real memory. This is illustrated in Figure 7.

Figure 7: Illustration of TCW and PFT usage

After the TCWs and other state are set up, the device is presented with the data size and buffer address, which

initiates the transfer. As mentioned above, two strategies have been explored for data management, one which copies user data through kernel buffers in transfers to and from the interface, and one which performs transfers directly from the application address space.

In-kernel buffering allows trivial double-buffering; the driver can thus tag a buffer active and return control to the user process. The combination of a hardware-provided state flag and double-buffering permits overlapped operation of the host interface and the host processing unit. While this implementation supports overlapped operation, the copying between user and kernel address spaces is potentially a major impediment to high-performance operation. The provision for TCWs in the IOCC allows large contiguous transfers directly to and from the address space of an AIX user process. This removes the burden of copying data across the protection boundary from the software, imposing it on the hardware portion of the interface architecture. An alternative prototype device driver supports such transfers.

Overlapped operation from user address spaces is somewhat more complex than for transfers from copies kept in kernel buffers, due to the risks inherent in concurrent access to shared state by the device and the process. Two obvious approaches are: (1) blocking (i.e., ceasing execution of) the process until streaming is complete, and (2) trusting the process to not access the data (e.g., the process could do its own double-buffering). The first approach prevents a single process from using the hardware's capability for overlapped operation. This seems unwise (although it is what we do currently), since most applications use the CPU to transform data which travels to and from the network. The second approach assumes either intelligence or benevolence. However, as we have seen in practice, the inevitable crashes due to inconsistent data in the kernel punish other users for a transgression. A third approach is to force the process to block (cease execution) when it accesses a "busy" buffer. In this way, "well-behaved" processes can achieve maximum overlap, while AIX is protected from the indiscretions of "poorly-behaved" processes. This can be accomplished by tagging the active buffer's PFT entries with "fault-on-write"; the process is then blocked until the streaming transfer is complete and the page fault can be resolved. This combines the good features and removes the complications of the other two schemes, and is the approach currently being explored.

4.1.3. Reassembler Software

The Reassembler software is considerably more complex than the Segmenter software, because its activation is controlled by external events such as arriving cells. We have avoided the use of interrupts in our interface system [27] due to the software overhead, since with rapid arrival of small data objects (such as ATM cells), the interrupt service time can exceed the data service time. This remains true for considerably larger aggregations of cells. Without interrupts, however, the host is obligated to poll the interface. For the Segmenter, we poll for completion of a streaming transfer using a status register value indicating that the card is idle; only performance is affected if we are delayed in observing a transition. On the Reassembler, however, the consequence of a delayed observation may be lost data and state inconsistencies between the host and the interface. Thus, the design of the Reassembler software requires support for real-time operations (such as clock-driven polling) and must perform well to keep up with arriving traffic. Much of the additional software complexity of the receiver is support for polled operation.

As described above, the current support software is implemented as an AIX device driver. The Reassembler software operates using mainly three AIX system calls, *open()*, *ioctl()*, and *read()*. Before initialization (for example, by loading at system boot time or later), the device driver is inactive, but since there are no interrupts from the device, this does not affect system integrity. At initialization, a number of data structures are created and processes dependent on these data structures are begun. As in the Segmenter software, the *ioctl()* system entry point is used for control functions and the *read()* call performs transfer of data. The card-to-host data transfer operations are analogous to those described for the Segmenter software. Our polling strategy also requires considerable support, in the form of tables which maintain state associated with the ATM network. The three main data structures are the VC table, the DG table, and the POLL table.

4.1.3.1. VC table

The hardware supports 256 Virtual Circuit Identifiers (VCIs); a 256-entry table is used to track activity on each virtual circuit. Each array element is of type *vc_t*:

```
typedef struct {
 int vc_status; /* status flags for this VC */
 struct xmem vc_x; /* pinned pages, d_master()ed area  */
 caddr_t vc_buf; /* parameters for buffer mapped to... */
 int vc_len; /* ...this virtual circuit */
 vci_t vc_next; /* identifier of next active VC */
 vci_t vc_prev; /* identifier of previous active VC  */
 long vc_poll_rate; /* polls per second */
 long vc_poll_time; /* clock time for next poll */
 dg_list_t vc_dgs; /* list of CS-PDUs on this VC */
} vc_t;
```

The `vc_x` entry is a “cross-memory descriptor” used by AIX to control transfers between processor virtual address spaces (e.g., user space) and the Micro Channel’s virtual address space. The `vc_buf` pointer and the `vc_len` byte count are used to prevent overwrites of user data, unpin pages when a particular VC is closed, and to remove the cross-memory mapping. The polling strategy uses the `vc_next` and `vc_prev` entries to maintain an active list; the `vc_poll_rate` and `vc_poll_time` entries also exist to support polling. The `vc_dgs` entry points to any CS-PDUs which may have arrived on this virtual circuit.

4.1.3.2. DG table

Connectionless data transmission is also supported by the AAL4 [21]. The Reassembler board assembles the CS-PDU and when the CS-PDU is complete, a transfer can be initiated into a processor memory area. We currently transfer data from the board into a 64KB buffer allocated from the kernel’s pinned heap. After the CS-PDU has been transferred from the interface, its length is available from a device register; this length is used to copy the data into buffer areas provided by the user process. The DG table has 256 entries, each of which is quite similar to the VC table entry illustrated above, and is of type `dg_t`. The polling parameters are deleted, there are no cross pointers to other tables, and no pointers to support doubly-linked lists. The `vc_dgs` entry of the VC table is supported with `dg_list_t`, which is the head of a singly-linked list of DG table entries.

4.1.3.3. POLL table

The POLL table is constructed to support polling operations on the VCs; it implements a linked list of pointers to VC table entries. The linked list (which bears considerable resemblance to the data structures used by many UNIX TTY drivers) is sorted on `vc_poll_times`, so that the head of the list immediately yields the time to next poll; subtracting the current system clock time from this value yields the time with which a fine-granularity alarm timer is set. Insertion into the list is potentially expensive, since insertion into the ordered list takes linear time. However, the lookup required for polling and deletion of the processed table entry are constant-time operations.

4.1.4. Control Strategy

A periodic timer interrupt is generated using the AIX timer services [15]. The timer interrupt service routine examines the control tables in order to decide which actions are to be taken next. All operations are of short duration (e.g., examining the CAMs on the host interface card) so that several can be performed during the interrupt service routine. In addition, the status of the device and its internal tables are determined, in order to drain active VCs and receive reassembled CS-PDUs. Logical timers in the tables which have expired are updated and reset when service is performed.

AIX on the IBM RISC System/6000 Models 520 and 320 can support timer frequencies up to about 1000 Hertz [15] before there are few cycles left for application processing. At a timer frequency of 60 Hertz, at least 90% of the processor capacity should remain available to applications. In one sixtieth of a second, about 2.6 Mbits can arrive on an OC-3c at full rate, and the Reassembler buffer can accommodate 3 Mbits. While less-frequent polling improves throughput and host performance, it has some potentially negative consequences for latency; for example a 60 Hertz timer would give a worst-case latency of over 16.7 milliseconds before data reached an application, far slower than desired for many LAN applications [22]. We are currently studying the problem of setting the timer interval.

While the Segmenter software is currently not timer-driven, our intention is to add Segmenter service to the tasks performed during clock service, as this would allow best support for isochronous traffic.

4.2. Discussion

We have biased the implementation towards providing high-performance service to network-intensive applications. While we discuss performance in detail in the next section, this realization of host interface software has delivered approximately 90% of the performance of the hardware subsystem (comprised of the processor, I/O bus and host interface) to applications.

5. Performance Measurements

In this section, we focus on measuring the performance of the implementation. First, we discuss the performance of the Segmentation and Reassembly hardware. We then analyze the performance of data transfers across the IBM RISC System/6000 Model 320's implementation of the Micro Channel Architecture. Finally, we study the performance of the entire hardware/software transmission architecture using the AIX device drivers discussed in Section 4.

5.1. Segmentation and Reassembly Hardware

As of September 1992, the Segmenter and Reassembler have been fully prototyped and tested with an STS-3c physical layer. We are currently in the process of replicating the host interface for use in the AURORA testbed, and providing support for other physical layers including OC-3c and TAXI.

The Segmenter performs as specified in the earlier discussion of Section 3.

The various stages of the Reassembler also perform as specified in the discussion. Assuming that the Reassembler is not required to service any host requests, the limiting component in the pipeline is the LLM. Since the worst case per cell operation requires 650 ns, and there are 424 bits per cell, the pipeline is capable of processing a network bandwidth of about 650 Mbps. In actual operation, this bandwidth would be reduced by up to 50% since the host must also utilize the LLM to drain cells from the reassembly buffer. Even with this reduction in bandwidth, the Reassembler pipeline is still more than capable of support the full bandwidth of an OC-3c connection.

5.2. Micro Channel Architecture Bus Performance

We have carefully studied the performance of data transfers between the host interface and the host's main memory on an IBM RISC System/6000 Model 320.

Using 32 bit streaming transfers, we have found that the bus itself is capable of sustained data transfers at slightly less than 320 Mbps, its peak rate for 32 bit transfers. These data rates were observed card-to-card between peripherals on the Micro Channel bus. Bus arbitration and stream setup time accounted for the deviation from the peak rate.

Unfortunately, when transferring data between the host's main memory and the host interface, significantly lower performance is observed. We determined that the difficulty was with the current implementation of the I/O Channel Controller (IOCC). The IOCC is the connection between the Micro Channel bus and the internal memory bus, illustrated in Figure 8.

Figure 8: IOCC location in IBM RISC/System 6000

To minimize the latency of the host's main memory during a data transfer, the IOCC allocates 16 words of buffering to each transfer channel. Thus, when a word of main memory is read, 16 words of data are loaded into the IOCC's buffers so that consecutive memory accesses are unnecessary.

We have characterized the IOCC's behavior using a logic analyzer connected to the Micro Channel Bus. Between 2 and 3 μ s were required to load the IOCC buffer for every 16 words transferred across the bus. The actual transfer of 16 words requires only 1.8 μ s (200 ns for setup and 100 ns per word transferred). This results in a maximum channel efficiency of 44% or 142 Mbps for data transfer between the host interface and the host's main memory.

We understand that versions of the RISC System/6000 which are about to be released will contain an improved version of the IOCC which will permit a greater utilization of the bandwidth of the Micro Channel bus.

5.3. Software and System Performance

A key test of the various architectural hypotheses presented is their experimental evaluation; since many of these claims are related to performance, our experiments are focused on timing and throughput measurements, and analyses of these measurements. Since application performance is the final validation, any experiments should be as close to true end-to-end experiments as possible. In our case, data should pass from a user process (the application), through the software and hardware subsystems, to the network.

5.3.1. Experimental Setup and possible sources of error

A short AIX program to gather timing measurements was written, of the basic form shown in Figure 9.

```
/* testwr.c - main block (no declarations or set-up shown) */
if ((fd = open("/dev/host0", O_WRONLY)) == -1){
 perror("Couldn't open dd");
 exit(-1);
}

gettimeofday( &tv1, &tz );

for(i=0; i<repeats; i++){
/* copies added here; memcpy( buf, SOMETHING ); */
 if (write(fd, buf, count ) == -1)
 perror("write failure");
}

gettimeofday( &tv2, &tz );
clock = elapsed( tv2, tv1 );

printf( "elapsed time: %d microseconds\n", clock );
```

Figure 9: Code fragment to access and exercise Segmenter

While the option-handling is not shown for the sake of brevity, the basic options include a repetition count, a buffer size, and a bit pattern with which to populate the buffer. This latter option was included so that recognizable data patterns would be produced on the logic analyzer used to monitor the experiments. The defaults used are 1, 65536 (bytes), and a pattern of bytes derived from a counter. A modified version of this program which recopies the pattern into the buffer before each *write()* system call was also used in the tests (this version gives rise to the solid lines marked “with copy” in Figures 10-12); the primary version of the program does not do this, as our focus was the performance of our hardware/software architecture, not RISC System/6000 data movement performance. However, the additional copy may make the measurements more relevant for protocol stacks built above our architecture.

A script which varied the buffer size and number of repetitions to achieve a constant total of bytes was written. The parameters used ranged from a buffer size of 1KB and repetition count of 8K to a size of 64KB and a count of 128, yielding a total byte count of 8MB. While this may have been too short a test, we verified the measured values by rerunning the 64KB cases with a repetition count of 32K, and this case (2GB) matched the shorter case to 3 significant digits. All measurements are repeatable to 3 significant digits of accuracy; at this point, there is “noise” due to such factors as background activities on the processor and AIX timing granularity.

These measurements do not reflect the throughput that would be seen by an application using a protocol suite such as TCP/IP, although they may reflect an upper bound on the throughput achievable with an implementation of Clark and Tennenhouse’s Application Layer Framing and Integrated Layer Processing [8]. The tests do not represent end-to-end throughput measurements between processors across the network, but rather rates sustainable by the host when delivering data to the network.

5.3.2. Measurements

Shown in Figure 10 is the performance of the hardware/software combination for the device driver implementation, where the AIX kernel copies the user buffer data into a kernel buffer and then initiates a streaming transfer using the kernel copy of the buffer as a source.

Figure 10: Performance of `test_wr`, streaming from kernel buffers

Figure 11 shows the performance of a driver (please refer to Section 4) which copies the data directly from the user address space using the RISC System/6000's facilities for virtual address translation.

Figure 11: Performance of `test_wr`, streaming from user buffers

After the detailed performance analysis of the hardware showing the IOCC bottleneck (discussed below), we modified the user-buffer driver so that we could measure driver overhead versus other factors such as memory copying and host memory access performance. This was done by deactivating about 5 lines of code in the driver which initiate the streaming transfer, and another 5 lines which poll the host interface status register for completion of the transfer. These results thus correspond to the case of an "infinitely fast" host interface card connected to a current generation RISC System/6000 through an infinitely fast Micro Channel Architecture bus.

Figure 12: Performance of test_wr, infinitely fast interface subsystem

5.3.3. Discussion of Results

The script described earlier was run on a lightly-loaded IBM RISC System/6000 Model 320. Benchmarking done by another process showed little or no system performance degradation, even when competing for I/O resources (e.g., a several megabyte FTP copying data from a remote IBM PC/RT connected through an Ethernet).

It's clear from each of the three graphs that for small block sizes, software is the limiting factor to system performance. Smaller block sizes force the application to make frequent system calls, which force the AIX system to context-switch frequently. Larger block sizes reduce the per-byte software overhead, since the system calls are amortized over a larger data transfer. As this overhead becomes relatively smaller, the data transfer rate dominates the performance, and since the software does not participate in actual transfer to and from the device, the hardware performance limits discussed in Section 5.2 become the limiting factor. This can be seen by examining the relative performance gain for each doubling in block size. The performance is almost doubled as block size is increased from 1KB to 2KB, but the increase from 32KB to 64KB gives only a 10% gain.

For many sources of traffic, the 64KB blocks, and hence the performance figures, may be unrealistic. We are studying device driver strategies which can give us good performance with smaller block sizes. One such idea is the use of an area of shared memory to allow the kernel and applications to communicate without system calls, thus eliminating their effect.

6. Conclusions and a Look to the Future

The hardware and software we have designed and implemented performs remarkably well. The cell manipulation logic on the host interface could operate at over 1 Gbps with minor architectural and implementation technology changes. Our approach of pursuing architectural solutions, such as concurrent operation (as in the parallelism in the cell processing pipeline), allows us to take advantage of improvements in technology which would allow higher clock speeds. The software experiments positing an "infinitely fast" device show that the software design scales well to higher-performance platforms. We were somewhat frustrated in our performance goals by the implementation of the Micro Channel Architecture on the IBM RISC System/6000 Model 320. While the clock rates of the current Micro Channel Architecture could support higher speeds (up to 320Mbps, multiplying data width by the clock rate), the current I/O Channel Controller design limits performance to about 140 Mbps. We were surprised to discover this bottleneck, as we expected software or the Micro Channel Architecture bus itself to be the limiting factor. It is hard to blame the designers, as networking at this speed was probably not a consideration in bringing the machine to fruition.

We have a number of short term research targets. The first is to interconnect a RISC System/6000 to a

DECstation 5000 using our host interface and the host interface designed by Davie [17] of Bellcore. This experiment will lead to the connection of RISC System/6000s to Bellcore's Sunshine switch [19] in the context of the AURORA collaboration. We are also porting the segmentation and reassembly hardware architecture for use as a Link Adapter with the HP 9000/700 series of workstations equipped with the Afterburner network interface card [23]. To provide additional connectivity we are working to provide support for the Class 5 AAL and the TAXI physical layer.

Our colleagues at IBM Research have implemented an ORBIT [10] card for the RISC System/6000's Micro Channel Architecture; our use of the RISC System/6000 suggests that internetworking PTM and ATM using the RISC System/6000 as a bridge would be a very interesting engineering experiment.

The longer-term research questions raised by these experiments are centered around workstation architectures. The RISC System/6000, unlike many current-generation workstations, has adequate memory bandwidth to support high-speed networking. I/O channel architectures such as the Micro Channel Architecture provide a number of attractions, among which are access to other peripherals, structuring, concurrency control, and features such as virtual address translation by the IOCC. Once the newer IOCC is available, the host's memory bandwidth should be accessible to peripherals. Connection to a bus can aid portability across CPU and system architectures; analysis and debugging of the host interface hardware was done on an IBM PS/2 Model 50 running MS-DOS.

It is unclear how the networking community will resolve its ferocious need for bandwidth, but there seems little question that workstation vendors must provide higher performance access to computational resources and to memory. This performance must be available to attached devices and networks, whether through I/O channels or novel attachment schemes.

7. Notes and Acknowledgments

Bruce Davie and other reviewers of this paper provided detailed and constructive criticisms of this work. Dave Farber planted the seed which started the research, by suggesting the implementation of an ATM to Ethernet bridge. Steve Heimlich helped with guidance in the initial phases of the device driver implementation and Fred Strietmeier helped us understand the IOCC.

AURORA is a joint research effort undertaken by Bell Atlantic, Bellcore, IBM Research, MIT, MCI, NYNEX, and Penn. AURORA is sponsored as part of the NSF/DARPA Sponsored Gigabit Testbed Initiative through the Corporation for National Research Initiatives. NSF (Cooperative Agreement Number NCR-8919038) and DARPA provide funds to the University participants in AURORA. Bellcore is providing support through the DAWN project. IBM has supported this effort by providing RISC System/6000 workstations, and this work was partially supported by an IBM Faculty Development Award. The Hewlett-Packard Company has supported this effort through donations of laboratory test equipment.

RISC System/6000, AIX, PC/RT, PS/2 and Micro Channel are trademarks of IBM. Ethernet is a trademark of Xerox. TURBOChannel and DECstation are trademarks of Digital Equipment Corporation. UNIX is a trademark of UNIX Systems Laboratories.

8. References

- [1] *82C611, 82C612 MicroCHIPS: Micro Channel Interface Parts*, Chips and Technologies, January, 1988.
- [2] *Am99C10 256 x 48 Content Addressable Memory*, Advanced Micro Devices, 1989.
- [3] *1992 Data Book*, Altera Corporation, 1992.
- [4] H. Abu-Amara, T. Balraj, T. Barzilai, and Y. Yemini, "PSi: A Silicon Compiler for Very Fast Protocol Processing," in *Protocols for High Speed Networks*, ed. R. C. Williamson, North-Holland (1989).
- [5] Emmanuel A. Arnould, Francois J. Bitz, Eric C. Cooper, Robert D. Sansom, and Peter A. Steenkiste, "The design of Nectar: A network backplane for heterogeneous multicomputers," in *Proceedings, ASPLOS-III* (April 1989), pp. 205-216.
- [6] H. B. Bakoglu, G. F. Grohoski, and R. K. Montoye, "The IBM RISC System/6000 processor: Hardware overview," *IBM Journal of Research and Development* **34**(1), pp. 12-22 (January, 1990).
- [7] David D. Clark, Van Jacobson, John Romkey, and Howard Salwen, "An Analysis of TCP Processing Overhead," *IEEE Communications Magazine* **27**(6), pp. 23-29 (June 1989).

- [8] D. D. Clark and D. L. Tennenhouse, "Architectural considerations for a new generation of protocols," in *Proc. ACM SIGCOMM '90*, Philadelphia, PA (September 1990).
- [9] D. D. Clark, B. S. Davie, D. J. Farber, I. S. Gopal, B. K. Kadaba, W. D. Sincoskie, J. M. Smith, and D. L. Tennenhouse, "An Overview of the AURORA Gigabit Testbed," in *Proceedings, INFOCOM 1992*, Florence, ITALY (1992).
- [10] David D. Clark, Bruce S. Davie, David J. Farber, Inder S. Gopal, Bharath K. Kadaba, W. David Sincoskie, Jonathan M. Smith, and David L. Tennenhouse, "The AURORA Gigabit Testbed," *Computer Networks and ISDN Systems* **25**(6), (to appear) (January 1993).
- [11] Eric Cooper, Onat Menzilcioglu, Robert Sansom, and Francois Bitz, "Host Interface Design for ATM LANs," in *Proceedings, 16th Conference on Local Computer Networks*, Minneapolis, MN (October 14-17, 1991), pp. 247-258.
- [12] Eric C. Cooper, Peter A. Steenkiste, Robert D. Sansom, and Brian D. Zill, "Protocol Implementation on the Nectar Communication Processor," in *Proceedings, SIGCOMM '90*, Philadelphia, PA (September 24-27, 1990), pp. 135-144.
- [13] IBM Corporation, *IBM RISC System/6000 POWERstation and POWERserver: Hardware Technical Reference, Micro Channel Architecture*, IBM Order Number SA23-2647-00, 1990.
- [14] IBM Corporation, *IBM RISC System/6000 POWERstation and POWERserver: Hardware Technical Reference, General Information Manual*, IBM Order Number SA23-2643-00, 1990.
- [15] IBM Corporation, "AIX Version 3.1 RISC System/6000 as a Real-Time System," Document Number GG24-3633-0, Austin, TX (March 1991). International Technical Support Center
- [16] Bruce S. Davie, "Host Interface Design for Experimental, Very High Speed Networks," in *Proc. Compcon Spring '90*, San Francisco, CA (February 1990), pp. 102-106.
- [17] Bruce S. Davie, "A Host-Network Interface Architecture for ATM," in *Proceedings, SIGCOMM 1991*, Zurich, SWITZERLAND (September 4-6, 1991), pp. 307-315.
- [18] Gary Delp, David Farber, Ronald Minnich, Jonathan M. Smith, and Ming-Chit Tam, "Memory as a Network Abstraction," *IEEE Network* **5**(4), pp. 34-41 (July, 1991).
- [19] J. Giacomelli, J. Hickey, W. Marcus, W. D. Sincoskie, and M. Littlewood, "Sunshine: A High-Performance Self-Routing Broadband Packet Switch Architecture," *IEEE Journal on Selected Areas in Communications* **9**(8), pp. 1289-1298 (October, 1991).
- [20] David J. Greaves, Derek McAuley, and Leslie J. French, "Protocol and interface for ATM LANs," in *Proceedings, 5th IEEE Workshop on Metropolitan Area Networks*, Taormina, Italy (May 1992).
- [21] CCITT Recommendation I.363, *B-ISDN ATM Adaptation Layer (AAL) Specification*, 1990.
- [22] Hemant Kanakia and David R. Cheriton, "The VMP Network Adapter Board (NAB): High Performance Network Communication for Multiprocessors," in *Proceedings, ACM SIGCOMM '88* (August 16-19 1988), pp. 175-187.
- [23] John Lumley, "A High-Throughput Network Interface to a RISC Workstation," in *Proceedings, IEEE Workshop on the Architecture and Implementation of High-Performance Communications Subsystems (HPCS '92)*, Tucson, AZ (February 17-19, 1992).
- [24] Jeffrey C. Mogul and Anita Borg, "The effect of context switches on cache performance," in *Proceedings, Fourth International Conference on Architectural Support for Programming Languages and Operating Systems (ASPLOS-IV)*, Santa Clara, CA (April 8-11, 1991), pp. 75-85.
- [25] Calton Pu, Henry Massalin, John Ioannidis, and Perry Metzger, "The Synthesis System," *Computing Systems* **1**(1) (1988).
- [26] K.L. Thompson, "UNIX Implementation," *The Bell System Technical Journal* **57**(6, Part 2), pp. 1931-1946 (July-August 1978).
- [27] C. Brendan S. Traw and Jonathan M. Smith, "A High-Performance Host Interface for ATM Networks," in *Proceedings, SIGCOMM 1991*, Zurich, SWITZERLAND (September 4-6, 1991), pp. 317-325.
- [28] Martina Zitterbart, "High-Speed Transport Components," *IEEE Network*, pp. 54-63 (January 1991).

