

MANAGING PERSISTENT MEMORY

Linux Foundation Vault 2016 Dan Williams & Tiffany Kasanicky

/dev/pmem0

THANK YOU

/dev/ndblk0.0s

Managing Persistent Memory


```
# ndctl list --namespaces --type=pmem
 "dev":"namespace6.0",
"mode":"raw",
 "size":33554432,
 "uuid":"70a6adce-722e-4ab8-b698-35eaea9750b3",
 "blockdev":"pmem6"
```


```
# ndctl list --namespaces --type=pmem
 "dev":"namespace6.0",
"mode":"raw",
 "size":33554432,
 "uuid":"70a6adce-722e-4ab8-b698-35eaea9750b3",
 "blockdev":"pmem6"
```


```
# ndctl list --namespaces --type=pmem
"dev": "namespace 6.0",
 "mode":"raw",
"size":33554432,
"uuid":"70a6adce-722e-4ab8-b698-35eaea9750b3",
"blockdev":"pmem6"
```


"Namespace": Persistent memory capacity accessed through a PMEM or BLK disk device


```
# ndctl list --namespaces --type=blk
 "dev":"namespace0.0",
 "mode":"sector",
 "uuid": "5ce6c34a-88b0-469a-86f5-ea8f462a68ca",
 "sector size":4096,
 "blockdev": "ndblk0.0s"
```


Why BLK?

Error status bit

CONFIGURATION FOR APPLICATIONS

RAW SECTOR MEMORY

RAW SECTOR MEMORY

- Byte-addressable
- Limited DAX

RAW

- Byte-addressable
- Limited DAX

SECTOR

- Software atomic sector update semantics
- Configurable sector size.
- Applicable to PMEM and BLK namespaces

MEMORY

RAW

- Byte-addressable
- Limited DAX

SECTOR

- Software atomic sector update semantics
- Configurable sector size.
- Applicable to PMEM and BLK namespaces

MEMORY

- Enables full DAX (DMA/RDMA/Direct-I/O)
- Only applicable to PMEM namespaces

"Memory" Mode DAX: Considerations

struct page array is 64-bytes per 4K page (16GB per 1TB)

ndctl create-namespace --reconfig=namespace9.0 --mode=memory --map=dev --force

ndctl/libndctl < IXPDIMM

ndctl/libndctl: low level generic primitives

IXPDIMM: Coherent / comprehensive management stack

INTEL IXPDIMM SOFTWARE

Tiffany Kasanicky tiffany.j.kasanicky@intel.com

Persistent Memory

Components

- Basic Management
 - End-user provisioning and management via CLI
- Enabling
 - SFCB/Pegasus CIM provider for remote access and 3rd party integration
 - C library for programmatic access and abstraction
- Monitoring
 - Daemon for health monitoring

NVDIMM Management

Discovery

- DRAM/NVDIMM Topology
 - SMBIOS Type 17 (memory device) data
 - NVDIMM socket, memory controller, channel population
- Aggregated Memory Resources
- Capabilities
 - Platform BIOS, NVDIMM, FW, SW
- NVDIMM Information
 - Identifying serial number, model number, device ID
 - Status manageability, health, security
 - Provisioning partitioning, attributes, state

Memory Provisioning

- 1. Create memory allocation goal
- 2. Reboot
- 3. BIOS writes NFIT
- 4. Driver reads NFIT
- 5. Create namespace
- 6. Mount file system

Diagnostics

- Quick Health Check
- Platform Configuration Check
- Security Check
- FW Consistency and Settings Check
- Persistent Memory Metadata Check
- Address Range Scrub Results

Packages

Compone nt	Package	Repository
cli	ixpdimm-cli	https://github.com/01org/IXPDIMMSW
cim	libixpdimm-cim	https://github.com/01org/IXPDIMMSW
core	libixpdimm-core	https://github.com/01org/IXPDIMMSW
api	libixpdimm-api libixpdimm-api-devel	https://github.com/01org/IXPDIMMSW
monitor	ixpdimm-monitor	https://github.com/01org/IXPDIMMSW
cli framework	libintelnvm-cli libintelnvm-cli-devel	https://github.com/01org/intelnvmclilibrary
i18n framework	libintelnvm-i18n libintelnvm-i18n-devel	https://github.com/01org/intelnvmi18nlibrary
cim framework	libintelnvm-cim libintelnvm-cim-devel	https://github.com/01org/intelnvmcimlibrary

Distribution Plan

- Open source 3-clause BSD license
- Hosted on 01.org/github Intel maintainers
 - https://01.org/ixpdimm-sw
 - https://01.org/intel-nvm-cim-library
 - https://01.org/intel-nvm-cli-library
 - https://01.org/intel-nvm-i18n-library
- Targeted OS Distributions:
 - RHEL/Fedora
 - SLES/OpenSuSE

tiffany.j.kasanicky@intel.com