

OVS-DPDK: Embracing NUMA

OVS-DPDK params for NUMA

Kevin Traynor ktraynor@redhat.com 16th November 2017

Introduction

- We want multi-NUMA
- Performance needs careful configuration, but...
- ...backup let's get some packets flowing first
 - Device NUMA association
 - Provision cpu
 - Provision memory

Physical ports NUMA association

Find NICs

```
# lspci | grep Network
01:00.0 Ethernet controller: Intel Corporation 82599ES
10-Gigabit SFI/SFP+ Network Connection (rev 01)
01:00.1 Ethernet controller: Intel Corporation 82599ES
10-Gigabit SFI/SFP+ Network Connection (rev 01)
```

Find NUMA node

```
# lspci -vmms 01:00.0 | grep NUMANode NUMANode: 0
```


Virtual ports NUMA association

Identify cpu NUMA layout

```
# numactl -H
available: 2 nodes (0-1)
node 0 cpus: 0 2 4 6 8 10 12 14
node 1 cpus: 1 3 5 7 9 11 13 15
```

Virtual NICs

```
<cputune>
 <vcpupin vcpu='0' cpuset='2'/>
 <vcpupin vcpu='1' cpuset='4'/>
 <vcpupin vcpu='2' cpuset='6'/>
 <emulatorpin cpuset='8'/>
 </cputune>
```


Provision cpu

Identify cpu layout

```
# numactl -H
available: 2 nodes (0-1)
node 0 cpus: 0 2 4 6 8 10 12 14
node 1 cpus: 1 3 5 7 9 11 13 15
```

Set cpu for both NUMA nodes

```
# ovs-vsctl set Open_vSwitch . other_config:pmd-cpu-mask=0xF0
```


Provision memory

Identify memory layout

```
# cat /proc/meminfo | grep Hugepagesize
Hugepagesize: 1048576 kB

# cat /sys/devices/system/node/node*/meminfo | grep Huge
Node 0 HugePages_Total: 16
Node 0 HugePages_Free: 16
...
Node 1 HugePages_Total: 16
Node 1 HugePages_Free: 16
```

Allocate memory for both NUMA nodes

```
# ovs-vsctl --no-wait set Open_vSwitch .
other_config:dpdk-socket-mem=1024,1024
```


Debug

```
other_config
# ovs-vsctl get Open vSwitch . other config
 {dpdk-init="true", dpdk-lcore-mask="0x4",
dpdk-socket-mem="1024,1024", pmd-cpu-mask="F0"}
Debug messages
dpdk INFO EAL ARGS: ovs-vswitchd -c 0x4 --socket-mem 1024,1024
dpif_netdev INFO PMD thread on numa_id: 0, core id: 4 created.
 dpif_netdev|INFO|PMD thread on numa_id: 1, core id: 5 created.
 dpif_netdev|INFO|PMD thread on numa_id: 0, core id: 6 created.
dpif_netdev|INFO|PMD thread on numa_id: 1, core id: 7 created.
dpif_netdev | WARN | There's no available pmd thread on numa node 0
```


Summary

Blog: https://developers.redhat.com/blog/2017/06/28/ovs-dpdk-parameters-dealing-with-multi-numa/

THANK YOU

S+ plus.google.com/+RedHat

facebook.com/redhatinc

in linkedin.com/company/red-hat

twitter.com/RedHatNews

youtube.com/user/RedHatVideos