

RDMA Containers Update

Parav Pandit

14th OFA Workshop, April, 2018


Agenda


- Quick overview
- Updates


How to deploy containers

- Challenges and solutions
- Future plans
- Questions

Kernel components for container enablement


- selinux policy enforcement
- rdma cgroup configuration
- device cgroup configuration
- network namespace support
- sysfs isolation


Selinux policy


- Kernel
- Initial version starting from Linux kernel 4.13
- Stable version is 4.15 (IB core)

rdma cgroup update


- Kernel
- Part of kernel from Linux kernel 4.11
- User space
 - Runc spec update
 - https://github.com/opencontainers/runtime-spec
 - containerd/cgroups library
 - https://github.com/containerd/cgroups

Upcoming functionalities


- net namespace support
 - Limiting scope of net namespace involvement
 - GID entry reference counting
 - Net namespace validation
 - rdmacm RoCE extension for net namespace (CM messages)


Net namespace involvement


- Limiting scope of net namespace involvement
 - Code consolidation among provider drivers and core
 - Elimination of net+ifndex in RoCE path record
 - Only two modules to get involved rdma_cm, ib_core
- Why?
 - HCA agnostic code resides in common core module
 - Easy maintainability and reference counting, locks at consolidated routines
 - Avoids possibility of not honoring net namespace


RDMA stack view (net namespace involvement - before)


RDMA stack view (net namespace involvement - after)


GID entry reference counting


- Why?
 - RoCE GID entries are based on network devices, ip addresses
 - netdevices and GID entries migrate among net namespaces
 - Multiple kernel modules (CM, verbs, core, providers) uses the GID entries while GIDs are changing
 - Needs a consistent view among all modules
- GID reference counting
 - Unified APIs for IB transport
 - Referenced GID attributes
 - Garbage collection of GID deletion
 - GID filter/lookup based on optional mac address

GID entry reference counting


Sample APIs

- const struct rdma_gid_attr* rdma_get_gid_attr(device, port, index);
- rdma_put_gid_attr(const struct rdma_gid_attr *);
- rdma_hold_gid_attr(const struct rdma_gid_attr *);
- rdma_find_gid(device, port, search_attribute);

Flow:

- Single query during work completion (ib_cm)
- Reuse attribute during processing
- Single reference during rdma_bind/resolve_addr (rdma_cm)
- ah attrr holds reference
 - Used by rdma_cm, ib_cm, ib_core and providers
- Released during ib_cm_destroy_id(), rdma_cm_destroy_id().

Other changes


- RDMA CM extension
 - IB CM requests are net namespace unaware
 - Extended using sgid_attr for RoCE
- IB core:
 - rcu locked network objects access (net, netdev, route, neigh lookup)
 - addr_resolve() relies on sgid_attr
 - Performs operation under rcu lock to synchronize with change_net_namespace().
 - Isolate sysfs entries, waiting for new GID API

Near future plans


- Per containers rdma statistics/counters
 (again triggered through ib_core, provider agnostic)
- Making netlink socket per net_ns for rdmatool
- rdmatool extension for RoCEv1 enable/disable to scale RoCE containers by 2x
- selinux query_pkey needs to honor selinux policy enforcement


How to deploy Containers


- IB Transport (IB, RoCE)
 - Virtual networking in shared device mode
 - Docker swarm
 - Kubernetes
 - Isolated RoCE device per container
 - Docker native
 - Kubernetes using device plugin and cni plugin
 - Custom orchestration tool

Deploying Container with IB device (K8s)


- Single IB device shared among containers
- Suitable for applications not using rdma_cm
- Easy orchestration:
- --device = /dev/infiniband/uverbsX
- Optionally:
- needs support of recent rdma_cgroup runc spec
- Needs support of selinux label for pkey


- Similar to K8s, but using Docker swarm clustering
- Scalable to large number of active and non active application instances

Mellanox


Deploying Container with IB or RoCE devices using SRIOV (WIP)


- SRIOV plugin
- One VF per container
- Suitable for RDMA CM and non RDMA CM applications
- Per container device, limited to number of devices per node
- #docker network create -d passthrough [..]
- #docker run –net=sriov_net


Deploying Container with IB or RoCE devices using macvlan driver (WIP)


Custom orchestration

- Possibly Singularity?
 - MPI application as container
- Network specific orchestration tool
- https://github.com/Mellanox/sriovnet
- https://hub.docker.com/r/mellanox/passthrough-plugin/
- https://github.com/Mellanox/sriov-cni/
- WIP: integrate sriovnet with K8s cni plugin sriovnet Go library Docker Custom K8s device K8s cni plugin network orchestration plugin? plugin tool

Challenges and solutions


- Orchestration challenge
 - Isolation of character (network) device!
 - Isolation of sysfs files, attributes
 - CNI extension?
 - Kubernetes
 - device plugin and network plugin interaction?
 - device cgroup configuration
 - rdma cgroup configuration
 - sysfs bind mounts

Challenges and solutions (continue...)


- Net namespace resident IB devices
 - IB device resides in single net namespace
 - Optional mode


