Evolving Virtual Networking with IO Visor

www.huawei.com

Yunsong Lu Yunsong.lu@Huawei.com
Principal Architect, Virtual Networking


Content

- IO Visor and eBPF
- Dynamic Network Monitoring
- Micro Data Plane Container for Network Functions
- Network I/O

IO Visor built on eBPF

eBPF is an in-kernel Virtual Machine

- Integrated in Linux Kernel since 3.16
- eBPF introduction at Linux Collaboration Summit 2015
- > Evolution of BPF indeed: far beyond "packet filtering"
- IO Visor Project: www.iovisor.org
 - Collaborative Project of Linux Foundation
 - > Community committed to Innovate, Develop and Share IO and Networking functions
- Use Cases (links in appendix)
 - Tracing, Analytics, and Debugging
 - > Networking
 - Hardware Acceleration


Virtual Network Monitoring


Virtual Network Monitoring

- Virtual Networking evolving with the "hype" of LXC and Docker
- Application-Driven Networking(ADN) rises
 - > Network created/destroyed following application deployment
 - Virtual networking extended to socket layer
- Visibility of application virtual networks is crucial
- Traditional network monitoring techniques are out-of-date
 - tcpdump
 - > port mirroring
 - > static probe points, etc.

□ How should we monitor virtual networks with high performance and necessary visibility?

Virtual Network Monitoring w/ IO Visor

- Monitoring whole virtual network stack from socket to virtual switch to physical NIC
 - > existing hooks (can be extended)
 - > eBPF+kprobe
- Dynamic tracing programs are loaded on demand with minimum interference
 - > Parsing, counting, profiling, and analysis
- Highly Efficient in-kernel VM (close to native x86 code)
 - JIT for x86 and ARM64
 - > Maps for data sharing between kernel and userspace
- Many tools and helper functions available
 - https://github.com/iovisor


Canal View powered by IO Visor

- Canal is the Container Networking Framework from Huawei
- Canal View is the topology-based virtual networking monitoring system
- Monitoring Application-to-Application network traffic
 - > Bandwidth, latency, and packet loss rate, etc.
 - > Rating Network SLA quality
- On-demand monitoring all virtual network components in connects
- Optimizing network utilization and performance based cluster-wide data

NFV2.0 Data Plane


Data Plane of Virtual Networking

- PLUMgrid pioneered on implementing network functions with in-kernel IO Visor
 - https://www.iovisor.org/sites/cpstandard/files/pages/files/io_visor_white_paper.pdf
- Now supports P4, C, etc. front-end programing languages
- Example IO Modules available at https://github.com/iovisor
- Can replace OVS data path with improved performance
- Write your network function in user space, run it in kernel


NFV Data Plane

- NFV1.0 architecture separates VF data planes from NFVI data plane
 - Made it easy porting existing embedded software to virtual machine
 - Inefficient because of unnecessary I/O cross domains
 - > Pay high price for reusing IT virtualization technology
- Berkeley E2(Elastic Edge) as NFV runtime framework
 - > Base on BESS, a modular software switch
 - > Chain network functions with dynamic scaling and fault tolerance (design goals)
 - > Sponsored by Huawei, Intel, and AT&T

□ Can NFV be Could Native?


NFV Data Plane w/ IO Visor

- Cloud Native NFV is the way to go
 - > Distribute and deploy virtual function with LXC and Docker
 - > Eliminating the overhead of Virtual Machine
 - > Fully decouple control plane and data plane
 - Use IO Visor as Data Path Container

Huawei's MDPC for NFV2.0

Convergence of NFV, Cloud Native, IO Visor, and E2

- > IO Visor as MDPC (Micro Data Plane Container)
- Applications developed and deployed with Docker-like mechanism
- > Micro functions as reusable micro-services for expedited development
- Converged data planes eliminating cross-domain/cross-VM overhead
- Auto-scaling on heterogeneous hardware platform (x86 and ARM64)
- > Enabling hardware acceleration (FPGA, Multi-core, NPU, etc.)
- > Open Source infrastructure, protected NF code written in user space

□ We are building ecosystem with ISVs, IHVs, and partners together

Network I/O Framework


Network I/O

- Move network packet/data between two spaces/domains:
 - Hardware and software (NIC drivers)
 - Host and VM (virtual I/O like virt-io)
 - Kernel and Userspace (mmap, share memory, etc.)
- Network I/O is about driver ecosystem
 - > Sustainable hardware drivers for multiple vendors' hardware
 - > Balance between manageability functions and performance
 - > Resource sharing among many applications
- Also about predictable performance cross platform: x86 and ARM64

Build Competitive Network I/O Framework

- Challenge to Linux Kernel
 - Network Performance not comparable to DPDK-based application
 - Many projects proposed to bypass kernel stack
 - > Kernel has the best driver ecosystem, which is missing anywhere else
- Build Faster Network Data Plane in Kernel
 - > XDP proposed by Facebook, currently under IO Visor project
 - > Huawei's CETH Driver Framework is the starting point
 - Rebuild high-performance stack from Network I/O
 - Also need to define Network I/O API for userspace applications
 - Hardware vendors only write and maintain one driver per hardware


Links

- IO Visor Project: www.iovisor.org
- Github: https://github.com/iovisor
- eBPF Introduction: <u>http://events.linuxfoundation.org/sites/events/files/slides/bpf_collabsummit_2015feb20.pdf</u>
- Linux Performance Analysis by Brendan Gregg: https://www.usenix.org/conference/lisa14/conference-program/presentation/gregg

Thank you www.huawei.com

Copyright©2013 Huawei Technologies Co., Ltd. All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.