

Real-time Virtual NIC on KVM for Real-Time Network with OpenFlow

LinuxCon Japan 2013

Kenichi Suzuki

Department of Computer and Information Sciences
Tokyo University of Agriculture and Technology

Background

- Increasing use of OpenFlow network
 - Virtual Machines(VMs) are often used for network nodes
- Virtual Network Interface Controllers(vNIC) are used for network communications
 - Virtual Machine Monitor(VMM) virtualizes a physical NIC and provides vNIC for Guest OS

Real-time communication in OpenFlow and VMM environment
e.g. voice, audio, video and control traffic ...

Background

- Issues
 - Real-time and non-real-time traffic are treated in a same way
- Special control is required for real-time communication

OpenFlow and VMM should support priority based traffic-control for real-time ability

Goal

Proposing the “RTvNIC System” for real-time communication between VMs by collaboration of KVM and OpenFlow

- Provides Real-Time Virtual NIC(RTvNIC) on KVM
 - KVM provides a special vNIC for real-time communication between VMs without modification of Guest OS
- QoS control for OpenFlow network with KVM
 - OpenFlow is a programmable network
 - KVM controls the bandwidths of the real-time communication path on OpenFlow network dynamically

Basic Concept

“Real-time Communication Controller(RCC)” on KVM

- RTvNIC control
 - Packets from RTvNIC are processed preferentially for QoS.
➤ packet scheduling, deadline detection, etc..
- OpenFlow control
 - The bandwidths of OpenFlow network are adjusted dynamically for RTvNIC packets

Basic Concept

- **What is RTvNIC?**
 - Special vNIC supporting real-time communication between VMs
- Special packet-processing for RTvNIC
 - **Real-time information** in each packet
 - DSCP value for DiffServ
 - Time information for detecting deadline
 - Packet scheduling (EDF scheduling)
 - Detecting a packet deadline miss

Basic Concept

- Special Rate-control for OpenFlow network
 - OpenFlow prepares the bandwidth for RTvNIC
 - KVM requests OpenFlow network to re-optimize the rate when deadline miss occurs.

→ Enhance real-time communication in OpenFlow Network

Design of RTvNIC System

Real-time Communication Controller(RCC) on KVM

I. RTvNIC Control

- vNIC Handling
 - Attach real-time information
 - Apply EDF Scheduling
- Deadline Miss Handling
 - Detect deadline miss

II. OpenFlow Control

- Management of network QoS
 - Rate control in OpenFlow network

RTvNIC Control(1/2) sending

vNIC Handling

- EDF Scheduling
 - Take a packet out on EDF priority based from RTvNIC queues to keep the deadline
- Adding real-time information
 - Add DSCP value to control packets from RTvNIC in OpenFlow Network
 - Add the time of packet sent for Deadline Miss Handling

RTvNIC Control(2/2) receiving

vNIC Handling

- Removing real-time information
 - Remove real-time information from a real-time packet for Guest OS to receive the packet correctly

Deadline Miss Handling

- Deadline miss detection
 - Detect by comparing real-time information with the time of packet received

This result is used by OpenFlow control

Deadline Miss Handling

- Detects deadline miss by using real-time information of a packet
 - If deadline miss is detected, OpenFlow Control notify deadline miss to OpenFlow Controller in order to avoid next deadline miss
- Information used deadline miss handling
 - The time of packet sent : Ts
 - The time of packet received : Tr
 - The deadline registered in the RTvNIC : Td

OpenFlow Control on KVM

- QoS in OpenFlow network
 - OpenFlow network is controlled by real-time information(DSCP) based flow control
 - Packets from RTvNIC are preferentially transmitted than other packets
 - Management of OpenFlow
 - When communication between RTvNICs occur deadline miss, to change QoS in OpenFlow network dynamically
 - Main information to communicate to OpenFlow Controller
 - Information for identifying a path detected deadline miss
 - source and destination IP address of deadline miss packet
 - Deadline miss information
 - Exceeded time of deadline ($Tr - Ts - Td$)
- OpenFlow Controller guarantees real-time communicationn by changing the priority or route of a target path

OpenFlow Control on KVM

- Initialization of real-time communication
 - When KVM starts VM that used RTvNIC, KVM requests assuring real-time path from OpenFlow network
 - Send following information to OpenFlow Controller
 - Destination and source IP address, minimum rates, deadline level
 - If network resources are in short supply, the request is failed

Implementation

- Implementation of adding and removing real-time information ,EDF scheduling and deadline miss detection
 - Linux Kernel : 3.4.10 + CONFIG_PREEMPT_RT Patch
 - VMM : kvm-kmod 3.6 + qemu-kvm 1.2.0

Implementation of vNIC handling

- Adding real-time information (DSCP and deadline time)
 - Implemented on vNIC(ne2000_pci) in qemu-kvm
 - In ne2000_ioctl_write()
 - Insert deadline time between data field and FCS of Ethernet frame

Implementation of vNIC handling

- EDF packet scheduling
 - Implementing EDF Scheduling in Queuing Disciplines of Traffic Control of the Kernel
 - linux/net/sched/sch_generic.c
 - Priority is determined by the following equation

Priority = Delay time of packet in queue
 - Deadline time registered in RTvNIC

Evaluation Environment

- VMM
 - Host OS : Fedora 17
 - Kernel : 3.4.10 + CONFIG_PREEMPT_RT
 - VMM : kvm-kmod 3.6 + qemu-kvm 1.2.0
 - Guest OS : Fedora 17
- OpenFlow Controller
 - Trema 0.2.4 on Ubuntu 12.04
- OpenFlow Switch
 - Open vSwitch 1.7.1 with Traffic Control on Fedora 17

Evaluation

- Evaluation of worst-case delay
 - Worst-case delay is one of the important factors to guarantee real-time communication
- Measure delay by ping packet in congested network
 - Round-Trip Time of ping(RTT)
 - Delay of EDF packet scheduling(A)
- Compare RTvNIC System with No RTvNIC System

Evaluation

Results

Results

Discussion

- Reduction of worst-case queuing delay in VMM from 6800us to 590us
 - EDF scheduling can prevent delay in VMM
- Reduction of worst-case delay round-trip time from 120. 0ms to 16. 0ms
 - RTvNIC system can prevent worst-case end-to-end delay by real-time information(DSCP) in OpenFlow network

RTvNIC System can handle real-time communication

Conclusion

- The RTvNIC System
 - prevented the worst-case queuing delay in VMM by EDF packet scheduling
 - prevented the worst-case round-trip time in OpenFlow network and VMM

Future works

- Implementation of cooperation between KVM and OpenFlow network
 - Management of network QoS when deadline miss occurs
- Evaluation with Actual Applications
 - Video communication etc...

Real-time Virtual NIC on KVM for Real-Time Network with OpenFlow

LinuxCon Japan 2013

Kenichi Suzuki

Department of Computer and Information Sciences
Tokyo University of Agriculture and Technology