Streaming with DPDK:

Raising the Throughput Ceiling with Drivers in User Space

Alex Williams

Principal Software Engineer, National Instruments

GNU Radio Conference 2019, Huntsville, AL

Contents

- Overview of USRP streaming in network mode
 - Architecture and limitations
- Overview of technologies that promote lower latency I/O
 - UIO, VFIO, vfio-mdev
 - CPU affinity and priority/real-time scheduling classes in Linux
 - Data Plane Development Kit (DPDK)
- Introduction to UHD-DPDK
- Benchmark results
- GNU Radio impact

Overview of UHD Streaming And Current Performance

Background: UHD 3.14 Streaming Architecture

(Simplified)

UHD Streaming

- Basic flow of data in software:
 - User creates samples to send in their own buffer
 - User passes buffer to UHD and waits
 - UHD converts samples to USRP's format and copies result to an available internal buffer
 - When USRP is ready, UHD sends a packet with some or all those samples
 - Copies to a socket buffer for kernel to pass to NIC and out to the USRP

UHD Streaming Flow Control

- UHD uses credit-based flow control
 - At init, learn buffer size downstream
 - Before streaming begins, fill buffer
 - Start streaming
 - Wait for free space before sending the next packet
 - Flow control response packet indicates when there is free space
- Need enough buffering to cover worst-case latency

UHD Streaming Flow Control

- Reality: PC's transmissions are bursty
- Significant jitter induced by scheduler
 - Can maintain stream with larger buffers
 - Cost: Higher delays in response, more hardware required

A Little Deeper: Scheduling

- Kernel assigns task threads to cores
 - Metrics include fairness and latency
- Threads may be pulled off a core
 - Voluntarily (e.g. sleeping/waiting on I/O)
 - Involuntarily (this thread's turn is up)
- Linux's default scheduler is the Completely Fair Scheduler
 - Made to share a CPU core fairly
 - Doesn't know network activity should be very high priority!
 - Thread waiting for the flow control response may wait to handle it

Threads and Contention

- UHD spawns multiple threads (N320 example):
 - 2 for the logger
 - 1 RPC client thread for each radio
 - 1 RPC client thread for MPM's claimer loop
 - 1 for RFNoC's async message handling
 - 1 for each TX channel's asynchronous messages
 - (These spend most of time sleeping)
- User's application threads can compete for core time
- Drivers responding to interrupts compete for core time
- Scheduler will treat the threads the same
 - Kernel defaults are not optimized for real-time systems

USRP Streaming Rates

USRP Type	Sample Rate	# Channels	Minimum Needed Link Utilization	Max Rate Achieved wl Kernel Stack
X310	200 MSPS	2	> 65%	2x 100 MSPS -or- 1x 200 MSPS
N310	125 MSPS	4	> 80%	3x 125 MSPS
N320	250 MSPS	2	> 80%	2x 125 MSPS -or- 1x 250 MSPS

Overview of Kernel Bypass Technologies

A Strategy for Lower Latency

- Take some scheduling control from kernel
 - Kernel's defaults are optimized for general-purpose
- Minimize context switching for real-time tasks
 - Poll NIC for packets instead of using interrupts
 - Take control of NIC and remove overhead caused by code for sharing
- Some technologies that help:
 - CPU affinity control
 - High-priority/real-time scheduling classes
 - APIs for drivers in user space (uio, vfio, vfio-mdev)
 - Hugepages

Controlling scheduling

- CPU affinity control APIs
 - Can restrict set of CPUs to which a thread may be assigned
 - Migrating threads to other cores is expensive
- High-priority/real-time scheduling classes
 - Linux supports multiple scheduling classes
 - Completely Fair Scheduler is the default
 - SCHED_RR and SCHED_FIFO are part of higher-priority class
 - Threads here always run before threads at level using CFS
- Can effectively take control of CPU cores with both
 - Or use the isolcpus boot argument to isolate cores directly

Drivers in User Space

- Userspace I/O (UIO)
 - Make available portion of address space for direct access to device memory
 - Can read/write registers and receive IRQ signals
 - No memory protection for device DMA
- Virtual Function I/O (VFIO)
 - Superset of UIO functionality
 - Uses IOMMU for memory protection, to facilitate safe DMA to user space
- VFIO for Mediated Devices (vfio-mdev)
 - Special subtype of VFIO, where only certain functions are exported to user space
 - Example: A driver that wants kernel to control device configuration but gives user space access to the DMA engines

Data Plane Development Kit (DPDK)

Introduction

- Networking framework for fast packet processing
- Takes advantage of these technologies
 - UIO/VFIO for user space net device drivers
 - CPU affinity + real-time scheduling classes to map tasks directly to cores
 - Polling mode instead of interrupt processing
- Provides raw interface to net devices
 - Operates at layer 2
 - No ARP, IP, TCP, or UDP protocols built-in

Data Plane Development Kit (DPDK)

DPDK DAIA, PLANE, DEVELOPMENT, POT

Other niceties

- Environment Abstraction Layer (EAL)
 - "Logical cores" representing each CPU
 - APIs to launch tasks on cores
 - Currently supports Linux and FreeBSD
 - Windows port is a WIP
- Lockless ring buffers
 - Useful data structure to avoid blocking/sleeping
- Intelligent memory manager
 - Spreads memory used across DRAM channels
 - Manages caching of objects close to the CPU

DPDK

Vendor Support

- Most prominent supporters are Intel and Mellanox
 - Intel approach uses vfio-pci
 - Chip bound to special user space driver
 - Mellanox approach akin to vfio-mdev
 - Kernel driver exports access to DMA engines for packet transmission / reception
 - No need to load a separate driver
- Other vendors with support include Cavium, Chelsio, and Solarflare

- DPDK-based transport for UHD
 - UHD network traffic completely bypasses the kernel
 - Much-reduced latency for transmission/reception
- Minimal network stack
 - UDP / IPv4, ARP
 - No IPv4 fragmentation
- Zero-copy operation
 - Socket-like registration
 - Maps RX queue to UDP port
 - Queues contain pointers to DMA-able packet buffers

Threading model

- Pool of I/O threads services requests and schedules I/O
 - An I/O thread maps to a configurable set of NIC ports and has exclusive access
 - User threads interact with I/O thread via lockless ring buffers and pthread condition variables (for blocking calls)
 - Each I/O thread consumes a CPU core 100%
 - Never voluntarily yields the CPU

- Replaces UDP transport
 - CHDR streaming layered on top
- No changes to streamer APIs
 - Flow control handling still in user core
 - I/O loop split across two threads

Performance

- With DPDK, full-rate streaming achieved on N320!
 - Test app = simple signal generator + received samples written to /dev/null
 - 1 I/O thread serving 2 NIC ports
 - BRAM buffers of 64k samples (256 KiB) per TX channel
 - RX buffers are roughly the same size (512 packets deep for my tests)
- Significant latency improvements: (latency_test UHD example)

Transport	Typical round-trip latency
udp_zero_copy	300 us
dpdk_zero_copy	80 us

GNU Radio + UHD-DPDK

Performance

- Performance improves, but... GNU Radio has bottlenecks
- Max rates without underflow for similar work:

Test	Kernel Driver	DPDK
tx_waveforms	(2x) 100 MSPS	(2x) 250 MSPS
uhd_siggen	(2x) 83.3 MSPS	(2x) 125 MSPS

GNU Radio Bottleneck

- Thread-per-block scheduler a likely bottleneck for higher streaming rates
 - Rapidly creates more threads than available CPU cores
 - Excessive overhead due to high level of thread switching and migration
 - Some blocks have tiny workloads but still get own threads
 - Frequent voluntary switching invites latency spikes
- What can we do about it?
 - Partition the graph at a coarser granularity than individual blocks
 - Assign subgraphs to threads (with heuristic for load balancing?)
 - Possibly auto-adapt and move partitions
 - But have a way for users to create partitions manually

GNU Radio

Questions for Community

- Do we want GNU Radio support for streaming higher data rates?
 - Can do this for UHD, but is it important to GNU Radio users?
- If so, how do we want to handle processing?
 - Limits to what can be done on a general-purpose processor
 - Recall GRCon 2018 discussion surrounding heterogeneous computing
 - Are there GNU Radio applications that require support for heterogeneous computing?

Discussion

