REFERENCE ARCHITECTURE

Intel Corporation

Container Bare Metal Reference Architecture (BMRA) for 2nd Generation Intel[®] Xeon[®] Scalable Processor

Authors

Louise Daly
Sreemanti Ghosh
Abdul Halim
Przemyslaw Lal
Gary Loughnane
David Lu
Dana Nehama

1 Introduction

The goal of this guide is to help developers adopt and use Enhanced Platform Awareness (EPA), advanced networking technologies, and device plugin features in a container bare metal reference architecture. This version of the paper has been updated to include coverage for the 2nd generation Intel® Xeon® Scalable processors (formerly codenamed Cascade Lake). The container Bare Metal Reference Architecture (BMRA) represents a baseline configuration of components that are combined to achieve optimal system performance for applications running in a container-based environment.

This document is part of the Network Transformation Experience Kit, which is available at: https://networkbuilders.intel.com/

Containers are one of the hottest technologies in cloud computing and fundamental to Cloud Native adoption. Moreso than the virtual machine, a container is lightweight, agile and portable. It can be quickly created, updated, and removed. Kubernetes* is the leading open source system for automating deployment, scaling, and management of containerized applications. To enhance Kubernetes for network functions virtualization (NFV) and networking usage, Intel and its partners are developing the following:

- Enhanced Platform Awareness suite of capabilities and methodologies that exposes Intel® Architecture platform features for increased and deterministic application and network performance.
- Networking features in Kubernetes including Multus, a plugin that provides multiple network interfaces within a Kubernetes container, SR-IOV CNI plugin, and Userspace CNI plugin to improve data throughput.
- Device plugin features in Kubernetes including GPU, FPGA, Intel® QuickAssist Technology, and SR-IOV device plugins to boost performance and platform efficiency.

Table of Contents

1	Introduction	
1.1	Technology overview	
1.2	Terminology	
1.3	Reference documents	4
2	Physical and Software topology	5
2.1	Physical topology	
2.2	BMRA 2.0 Software Architecture	
3	Hardware BOM	6
4	Software BOM	7
4 4.1	Platform BIOS settings	
5	System prerequisites	
5.1	Master and minion BIOS prerequisites	
5.2	Master and minion nodes network interface requirements	
5.3	Ansible Host, master, and minion software prerequisites	
6	Deploy Intel Bare Metal Reference Architecture using BMRA 2.0 Ansible Playbook	
6.1	Get Ansible Playbook and modify variables	
6.2	Execute the Ansible playbook	12
7	Post-deployment verification	13
7.1	Check the Kubernetes cluster	13
7.2	Check Node Feature Discovery (NFD)	15
7.3	Check CPU Manager for Kubernetes	
7.4	Intel Device Plugins for Kubernetes	
7.4.	1 8	
7.4.		
7.5	Check Advanced Networking Features	
7.5.	1 0	
7.5.	1 6	
7.5.		
8	Use cases	
8.1	Use NFD to select the node to deploy the pod	
8.2	Pod using SR-IOV	
8.2.	<u>o</u>	
8.2.	0 1 0	
8.3	Pod using Userspace CNI plugin	
8.3. ⁻ 8.4	.1 Pod using Userspace CNI with OVS-DPDK	
0.4	Fod using CFO Finning and isolation in Rubernetes	20
9	Conclusion	28
Figures	s ·	
Figure 1.	Reference architecture topology	5
Figure 2.	BMRA 2.0 software architecture	
Tables		
Table 1.	Terminology	3
Table 2.	Reference documents	
Table 3.	Hardware BOM	6
Table 4.	Software BOM	
Table 5.	Platform BIOS settings	
Table 6.	Group variables	
Table 7.	Host variables	12

1.1 Technology overview

Enhanced Platform Awareness (EPA) for Kubernetes represents a methodology and a related suite of changes across multiple layers of the orchestration stack targeting intelligent platform capability, configuration, and capacity data consumption. Specifically, EPA underpins the three-fold objective of discovery, scheduling, and isolation of server hardware capabilities. Intel and partners have worked together to progress this strategy further through the following technologies:

- Node Feature Discovery (NFD) enables generic hardware capability discovery in Kubernetes, including Intel® Xeon® processor-based hardware.
- CPU Manager for Kubernetes provides a mechanism for CPU core pinning and isolation of containerized workloads.
- Huge page support, added to Kubernetes v1.8, enables the discovery, scheduling and allocation of huge pages as a native first-class resource. This support addresses low latency and deterministic memory access requirements.
- SR-IOV provides I/O virtualization that makes a single PCIe device (typically a NIC) appear as many network devices in the Linux* kernel. In Kubernetes this results in network connections that can be separately managed and assigned to different pods.

One of the important parts in the Advanced Networking Features is Multus, which supports multiple network interfaces per pod to expand the networking capability of Kubernetes. Supporting multiple network interfaces is a key requirement for many virtual network functions (VNFs), as they require separation of control, management, and data planes. Multiple network interfaces are also used to support different protocols or software stacks and different tuning and configuration requirements.

Advanced Networking Features also introduced the SR-IOV CNI plugin and Userspace CNI plugin to enable high performance networking for container-based applications. The SR-IOV CNI plugin allows a Kubernetes pod to be attached directly to a SR-IOV virtual function (VF) using the standard SR-IOV VF driver in the container host's kernel. The Userspace CNI plugin was designed to implement userspace networking (as opposed to kernel space networking), like DPDK based applications. It can run with vSwitches such as OVS-DPDK or VPP and provides a high performance container networking solution through dataplane acceleration in NFV environments.

With the Kubernetes Device Plugin Framework, Intel provides several device plugins to free up CPU cycles and boost performance. It can deliver efficient acceleration of graphics, compute, data processing, security, and compression. These device plugins include:

- GPU device plugin: VNFs can take advantage of storing, streaming, and transcoding with the Intel GPU device plugin. Intel® Graphics Technology and Intel® Quick Sync Video Technology can accelerate graphics performance.
- FPGA device plugin: Scalable and programmable acceleration in a broad array of applications such as communications, data center, military, broadcast, automotive, and other end markets.
- Intel® QuickAssist Technology (Intel® QAT) device plugin: Directs crypto and data compression functionality to dedicated hardware, accelerating bulk crypto, public key encryption, and compression on Intel® architecture platforms.
- SR-IOV device plugin: supports DPDK VNFs that execute the VF driver and network protocol stack in userspace.

1.2 Terminology

Table 1. Terminology

ABBREVIATION	DESCRIPTION
BIOS	Basic Input / Output System
BMRA	Bare Metal Reference Architecture
CNI	Container Networking Interface
DHCP	Dynamic Host Configuration Protocol
DPDK	Data Plane Development Kit
НА	High Availability
IA	Intel® Architecture
Intel® HT Technology	Intel® Hyper-Threading Technology
Intel® QAT	Intel® QuickAssist Technology
Intel® VT-d	Intel® Virtualization Technology (Intel® VT) for Directed I/O
Intel® VT-x	Intel® Virtualization Technology (Intel® VT) for IA-32, Intel® 64 and Intel® Architecture
K8s	Kubernetes*
NFD	Node Feature Discovery
NFV	Network Functions Virtualization
OS	Operating System

ABBREVIATION	DESCRIPTION
OVS DPDK	Open vSwitch with DPDK
RA	Reference Architecture
SA	Service Assurance
SDN	Software-Defined Networking
SHVS	Standard High-Volume Servers
SOCKS	Socket Secure
SR-IOV	Single Root Input/Output Virtualization
VLAN	Virtual LAN
VNF	Virtual Network Function
VPP	Vector Packet Processing
VXLAN	Virtual Extensible LAN

1.3 Reference documents

Table 2. Reference documents

REFERENCE	SOURCE
Advanced Networking Features in Kubernetes and Container Bare Metal Application Note	https://builders.intel.com/docs/networkbuilders/adv-network-features-in-kubernetes-app-note.pdf
Node Feature Discovery Application Note	https://builders.intel.com/docs/networkbuilders/node-feature-discovery-application-note.pdf
CPU Pinning and Isolation in Kubernetes Application Note	https://builders.intel.com/docs/networkbuilders/cpu-pin-and-isolation-in-kubernetes-app-note.pdf
Intel Device Plugins for Kubernetes Application Note	https://builders.intel.com/docs/networkbuilders/intel-device-plugins-for-kubernetes-appnote.pdf

2 Physical and Software topology

2.1 Physical topology

Figure 1 shows the topology for the reference architecture described in this document.

Figure 1. Reference architecture topology

2.2 **BMRA 2.0 Software Architecture** Configuration files file cluster.yml Common utility role shared by a number of other roles install-dependencies 'kube-cluster' group roles (cluster-wide) Ansible role Ansible role dpdk-install cmk-install Ansible role Helm chart Ansible role Ansible role multus-cni-install sriov-cni-install nfd-install ode-feature-disco Ansible role net-attach-defs-create Helm chart Ansible role Helm chart 'kube-cluster' group roles (cluster-wide) intel-qat-plugi

'kube-cluster' group roles (cluster-wide)

Figure 2. BMRA 2.0 software architecture

3 Hardware BOM

This section lists the hardware components and systems that were utilized in this reference architecture. 2nd Generation Intel® Xeon® Scalable processors feature a scalable, open architecture designed for the convergence of key workloads such as applications and services, control plane processing, high-performance packet processing, and signal processing.

Table 3. Hardware BOM

ITEM	DESCRIPTION	NOTES
Platform	Intel® Xeon® Processor Scalable Family	Intel® Xeon® processor-based dual-processor server board 2 x 25 GbE integrated LAN ports
	6x Intel® Xeon® Gold 5218N Processor	16 cores, 32 threads, 2.3 GHz, 105 W, 38.5 MB L3 total cache per processor, 3 UPI Links, DDR4-2666, 6 memory channels
Processors	2x Intel® Xeon® Gold 6230N Processor	20 cores, 40 threads, 2.0 GHz, 125 W, 27.5 MB L3 cache per processor, 3 UPI Links, DDR4-2666, 6 memory channels
	2x Intel® Xeon® Gold 6252N Processor	24 cores, 48 threads, 2.3 GHz, 150 W, 22 MB L3 cache per processor, 3 UPI Links, DDR4-2666, 6 memory channels
Memory	192GB (12 x 16GB 2666MHz DDR RDIMM) or minimum all 6 memory channels populated (1 DPC) to achieve 384 GB	192GB to 384GB
	2 x NICs - Required Each NIC NUMA aligned	2 x Dual Port 25GbE Intel® Ethernet Network Adapter XXV710 SFP28+
Networking		2 x Dual Port 10GbE Intel® Ethernet Converged Network Adapter X710
		2 x Intel® Ethernet Server Adapter X520-DA2 SFP
Local Storage	2 x >=480GB Intel® SSD SATA or Equivalent Boot Drive. This is for the primary Boot / OS storage. These drives can be sourced by the PCH. These drives should be capable of use in a RAID1 configuration.	2 x Intel® NVMe P4510 Series 2.0TB each Drive recommended NUMA aligned - Required
Intel® QuickAssist Technology	Intel® C620 Series Chipset Integrated on baseboard Intel® C627/C628 Chipset	Integrated w/NUMA connectivity to each CPU or minimum 16 Peripheral Component Interconnect express* (PCIe*) lane Connectivity to one CPU

ITEM	DESCRIPTION	NOTES
BIOS	Intel Corporation SE5C620.86 B.0D.01.0241 Release Date: 11/19/2018	Intel® Hyper-Threading Technology (Intel® HT Technology) enabled Intel® Virtualization Technology (Intel® VT-x) enabled Intel® Virtualization Technology for Directed I/O (Intel® VT-d) enabled
Switches	Cisco* Catalyst 2960-XR Arista* DCS-7280QR-C36-R	Cisco 1GbE Switch Arista 25GbE Switch

4 Software BOM

Table 4. Software BOM

SOFTWARE FUNCTION	SOFTWARE COMPONENT	LOCATION
Host OS	CentOS* 7.6 build 1810 Kernel version: 3.10.0- 957.1.3.el7.x86_64	https://www.centos.org/
Ansible*	Ansible v2.7.1	https://www.ansible.com/
BMRA 2.0 Ansible Playbook	Master Playbook v1.0	https://github.com/intel/container-experience-kits
Python*	Python 2.7	https://www.python.org/
Kubespray*	Kubespray: v2.8.0-31-g3c44ffc	https://github.com/kubernetes-sigs/kubespray
Docker*	Docker* 18.06.1-ce, build e68fc7a	https://www.docker.com/
Container orchestration engine	Kubernetes* v1.13.0	https://github.com/kubernetes/kubernetes
CPU Manager for Kubernetes*	CPU Manager for Kubernetes* v1.3.0	https://github.com/intel/CPU-Manager-for-Kubernetes
Node Feature Discovery	NFD v0.3.0	https://github.com/kubernetes-sigs/node-feature-discovery
Data Plane Development Kit	DPDK 17.05.0	http://dpdk.org/git/dpdk
Open vSwitch with DPDK	OVS-DPDK 2.11.90	http://docs.openvswitch.org/en/latest/intro/install/dpdk/
Vector Packet Processing	VPP 19.01	https://docs.fd.io/vpp/19.01/index.html
Multus CNI	Multus CNI v4.0	https://github.com/intel/multus-cni
SR-IOV CNI	SR-IOV CNI v1.0	https://github.com/intel/SR-IOV-network-device-plugin
Userspace CNI	Userspace CNI v1.0	https://github.com/intel/userspace-cni-network-plugin
Intel Ethernet Drivers		https://sourceforge.net/projects/e1000/files/ixgbe%20stable/5.2.1 https://sourceforge.net/projects/e1000/files/ixgbevf%20stable/4.2.1 https://sourceforge.net/projects/e1000/files/i40e%20stable/2.0.30 https://sourceforge.net/projects/e1000/files/i40evf%20stable/2.0.30

4.1 Platform BIOS settings

Table 5. Platform BIOS settings

MENU (ADVANCED)	PATH TO BIOS SETTING	BIOS SETTING	SETTINGS FOR DETERMINISTIC PERFORMANCE	SETTINGS FOR MAX PERFORMANCE WITH TURBO MODE ENABLED	REQUIRED OR RECOMMENDED
		EIST PSD Function	HW_ALL	SW_ALL	Recommended
		Boot Performance Mode	Max. Performance	Max. Performance	Required
	CPU P State	Energy Efficient Turbo	Disable	Disable	Recommended
	Control	Turbo Mode	Disable	Enable	Recommended
		Intel® SpeedStep® (Pstates) Technology	Disable	Enable	Recommended
Power	Hardware PM State Control	Hardware P-States	Disable	Disable	Recommended
Configuration		Autonomous Core C-State	Disable	Enable	Recommended
	CPU C State Control	CPU C6 Report	Disable	Disable	Recommended
	Control	Enhanced Halt State (C1E)	Disable	Enable	Recommended
	Energy Perf Bias	Power Performance Tuning	BIOS Controls EPB	BIOS Controls EPB	Recommended
		ENERGY_PERF_BIAS_CFG Mode	Perf	Perf	Recommended
	Package C State Control	Package C State	CO/C1 State	C6	Recommended
Intel® Ultra Path		LINK LOP ENABLE	Disable	Disable	Recommended
Interconnect (Intel® UPI)	Intel® UPI General Configuration	LINK L1 ENABLE	Disable	Disable	Recommended
Configuration	Comiguration	SNC	Disable	Disable	Recommended
		Enforce POR	Disable	Disable	Recommended
		IMC Interleaving	2-Way Interleave	2-Way Interleave	Recommended
Memory Configura	ation	Volatile Memory Mode	2 LM mode	2 LM mode	Required
		Force 1-Ch Way in FM	Disabled	Disabled	Required
Platform Configuration	Miscellaneous Configuration	Serial Debug Message Level	Minimum	Minimum	Recommended
	PCI Express* Configuration	PCIe* ASPM Support	Per Port	Per Port	Recommended
Uncore	Uncore Frequency	Scaling	Disable	Disable	Required

Note: To gather performance data required for conformance, use either column with deterministic performance or turbo mode enabled in this table. Some solutions may not provide the BIOS options that are documented in this table. For Intel® Select Solution, the BIOS should be set to the "Max Performance" profile with Virtualization.

5 System prerequisites

This section describes the minimal system prerequisites needed for the Ansible Host and master/minion nodes.

5.1 Master and minion BIOS prerequisites

Enter the BIOS menu and update the configuration as follows:

PACKAGE	ANSIBLE HOST	MASTER/MINION
Intel® VT-x	Enabled	Enabled
Intel® HT Technology	Enabled	Enabled
Intel® VT-d (SR-IOV)	Enabled	Enabled

5.2 Master and minion nodes network interface requirements

The following list provides a brief description of different networks and network interfaces used in the lab setup.

- Internet network
 - Ansible Host accessible
 - Capable of downloading packages from the internet
 - Can be configured for Dynamic Host Configuration Protocol (DHCP) or with static IP address
- Management network and flannel pod network interface
 - Kubernetes master and minion nodes inter-node communications
 - Flannel pod network will run over this network
 - Configured to use a private static address
- Tenant data network(s)
 - Dedicated networks for traffic
 - SR-IOV enabled
 - VF can be DPDK bound in pod

5.3 Ansible Host, master, and minion software prerequisites

Enter the following commands in Ansible Host:

```
# sudo yum install epel-release
# sudo yum install ansible
# easy_install pip
# pip2 install jinja2 -upgrade
# sudo yum install python36 -y
```

Enable passwordless login between all nodes in the cluster.

Step 1: Create Authentication SSH-Kegen Keys on Ansible Host:

ssh-keygen

Step 2: Upload Generated Public Keys to all the nodes from Ansible Host:

ssh-copy-id root@node-ip-address

6 Deploy Intel Bare Metal Reference Architecture using BMRA 2.0 Ansible Playbook

6.1 Get Ansible Playbook and modify variables

Get Ansible playbook.

```
# git clone https://github.com/intel/container-experience-kits.git
# cd container-experience-kits
```

2. Copy example inventory file to the playbook home location.

cp examples/inventory.ini .

3. Edit the inventory ini to reflect the requirement. Here is the sample file.

```
[all]
 ansible host=10.250.250.161 ip=10.250.250.161
node1
 ansible host=10.250.250.162 ip=10.250.250.162
node2
 ansible host=10.250.250.163 ip=10.250.250.163
node3
node4
 ansible host=10.250.250.166 ip=10.250.250.166
 ansible host=10.250.250.167 ip=10.250.250.167
node5
[kube-master]
node1
node2
node3
[etcd]
node1
node2
node3
[kube-node]
node5
[k8s-cluster:children]
kube-master
kube-node
[calico-rr]
```

4. Copy group_vars and host_vars directories to the playbook home location.

cp -r examples/group vars examples/host vars .

5. Update group_vars to match the desired configuration, use <u>Table 6</u> as a reference.

```
# vim group vars/all.yml
## BMRA master playbook variables ##
# Node Feature Discovery
nfd enabled: true
nfd build image locally: true
nfd_namespace: kube-system
nfd sleep interval: 30s
# Intel CPU Manager for Kubernetes
cmk enabled: true
cmk namespace: kube-system
cmk use all hosts: false # 'true' will deploy CMK on the master nodes too
#cmk_hosts_list: node1, node2 # allows to control where CMK nodes will run, leave this option
commented out to deploy on all K8s nodes
cmk shared num cores: 2 # number of CPU cores to be assigned to the "shared" pool on each of
cmk exclusive num cores: 2 # number of CPU cores to be assigned to the "exclusive" pool on each
of the nodes
#cmk shared mode: packed # choose between: packed, spread, default: packed
#cmk_exclusive_mode: packed # choose between: packed, spread, default: packed
# Intel SRIOV Network Device Plugin
sriov net dp enabled: true
sriov net dp namespace: kube-system
# whether to build and store image locally or use one from public external registry
sriov net dp build image locally: true
# Intel Device Plugins for Kubernetes
qat dp enabled: true
qat dp namespace: kube-system
gpu dp enabled: true
gpu dp namespace: kube-system
# Forces installation of the Multus CNI from the official Github repo on top of the Kubespray
built-in one
force external multus installation: true
## Proxy configuration ##
proxy env:
 http_proxy: ""
 https_proxy: ""
 no_proxy:
"localhost, 127.0.0.1, .intel.com, 10.254.0.1, 10.250.250.161, 10.250.250.162, 10.250.250.163, 10.250.
250.166,10.250.250.167"
## Kubespray variables ##
# default network plugins and kube-proxy configuration
kube network plugin multus: true
multus version: v3.2
```

Note: Please pay special attention to the 'http_proxy', 'https_proxy' and 'no_proxy' variables if operated from behind proxy. Add all cluster node IP addresses to 'no_proxy' variable.

Table 6. Group variables

VARIABLE	CHOICES/DEFAULTS	DESCRIPTION
nfd_enabled	Boolean, default "true"	Install NFD on the target cluster
nfd_build_image_locally	Boolean, default "true"	Build and host NFD image in the cluster local Docker registry, set to false to use NFD image from quay.io
nfd_namespace	String, default "kube-system"	Kubernetes namespace to be used for NFD deployment
cmk_enabled	Boolean, default "true"	Install CMK on the target cluster
cmk_namespace	String, default "kube-system"	Kubernetes namespace to be used for CMK deployment

VARIABLE	CHOICES/DEFAULTS	DESCRIPTION
cmk_use_all_hosts	Boolean, default "true"	Useall-hosts argument for CMK cluster-init, effectively depoying CMK on all Kubernetes nodes, if set to "false", cmk_hosts_list must be set
cmk_hosts_list	Comma separated list of node names	List of node names to deploy CMK on, ignored if cmk_use_all_hosts set to true
cmk_shared_num_cores	Integer, default 2	Number of CPU cores to be added to the shared pool
cmk_exclusive_num_cores	Integer, default: 2	Number of CPU cores to be added to the exclusive pool
cmk_shared_mode	"packed" or "shared", default: "packed"	Allocation mode for shared pool (how cores are allocated across NUMA nodes)
cmk_exclusive_mode	"packed" or "shared", default: "packed"	Allocation mode for exclusive pool (how cores are allocated across NUMA nodes)
sriov_net_dp_enabled	Boolean, default "true"	Install SRIOV Network Device Plugin on the target cluster
sriov_net_dp_namespace	String, default "kube-system"	Kubernetes namespace to be used for SRIOV Network Device Plugin deployment
sriov_net_dp_build_image_locally	Boolean, default "true"	Build and host SRIOV Network Device Plugin image in the cluster local Docker registry, set to false to use SRIOV Network Device Plugin image from Docker Hub
qat_dp_enabled	Boolean, default "true"	Install Intel QAT Device Plugin on the target cluster
qat_dp_namespace	String, default "kube-system"	Kubernetes namespace to be used for Intel QAT Device Plugin deployment
gpu_dp_enabled	Boolean, default "true"	Install Intel GPU Device Plugin on the target cluster
gpu_dp_namespace	String, default "kube-system"	Kubernetes namespace to be used for Intel GPU Device Plugin deployment
example_net_attach_defs: sriov_net_dp userspace_vpp userspace_ovs_dpdk	Boolean for values, default: "true"	Create example net-attach-def objects to be used with the Userspace CNI Plugin and SRIOV Network Device Plugin
proxy_env http_proxy https_proxy no_proxy	Dictionary, values for keys - <address>:<port> for http_proxy and https_proxy, list of addresses and CIDRs for no_proxy</port></address>	Proxy configuration, comment out if you're not behind proxy, add all K8s nodes IP addresses to the "no_proxy" key
kube_network_plugin_multus	Boolean, default "true"	Kubespray variable, don't change
multus_version	Git tag, default "v3.2"	Kubespray variable, change if you specifically need to use different Multus version
kube_network_plugin	String - plugin name, default "flannel"	Kubespray variable, don't change
kube_pods_subnet	CIDR string, default "10.244.0.0/16"	Kubespray variable
kube_proxy_mode	String, default "iptables"	Kubespray variable
helm_enabled	Boolean, default"true"	Kubespray variable
registry_enabled	Boolean, default"true"	Kubespray variable
registry_storage_class	String, default"null"	Kubespray variable
registry_local_address	<address>:<port>, e.g. "localhost:5000"</port></address>	Kubespray variable

6. Update files in the host_vars directory to match the desired configuration. Use <u>Table 7</u> as a reference.

Note: The host_vars folder should contain individual .yml files for all the nodes defined in the inventory file. In the examples we have defined 2 nodes, thus host_vars should contain the respective .yml files for the nodes. For e.g. node1.yml and node2.yml.

Note: The Isolate CPUs from kernel scheduler variable 'isolcpus' should be assigned a number which represents the number of CPUs of the cluster node that we want to allocate.

Table 7. Host variables

VARIABLE	CHOICES/DEFAULTS	DESCRIPTION
sriov_enabled	Boolean	Enables SRIOV VFs for interfaces specified in "sriov_nics" array
sriov_nics	Array of strings, e.g. ["eth1", "eth2"]	Network interfaces names of the SRIOV PFs
sriov_numvfs	Integer	Number of VFs to be created per PF
sriov_cni_enabled	Boolean	Whether to install SRIOV CNI plugin on target node
sriov_net_dp_autogenerate	Boolean	If "true", config with a single resource pool and all SRIOV NICs from "sriov_nics" will be created, if "false" configuration from "sriov_net_dp_config" will be used
sriov_net_dp_device_type	String, "netdevice", "vfio" or "uio"	SRIOV device driver type
sriov_net_dp_sriov_mode	Boolean. default "false"	Whether the NICs support SR-IOV, "false" for VM deployments, "true" for bare metal installation
sriov_net_dp_config: - resource_name root_devices device_type sriov_mode	Array of dicts, please see description	Configure as described here: https://github.com/intel/sriov-network-device- plugin#config-parameters only if "sriov_net_dp_autogenerate" set to "false"
userspace_cni_enabled	Boolean, default "true"	Enables installation of Userspace CNI plugin on target machine
vpp_enabled	Boolean, default "true"	Enables installation of virtual userspace network switch,
ovs_dpdk_enabled	Boolean, default "true"	selecting one is recommended
force_nic_drivers_update	Boolean, default "true"	Update i40e and i40evf drivers on the target machine
hugepages_enabled	Boolean, default "true"	Enable hugepages support
default_hugepage_size	"2M" or "1G"	Default hugepage size
hugepages_1G	late and	Sets how many hugepages of each size should be
hugepages_2M	Integer	created
isolcpus_enabled	Boolean, default "true"	Isolates CPUs from Linux scheduler
isolcpus	Comma separated list of integers, maybe mixed with ranges, e.g. "1,2,3-6,8-15,24"	List of CPUs to be isolated

Note: Not all variables are defined in the group_vars and host_vars directories - more fine-grained control is possible and can be achieved by overriding vars defined on the role level. Inspect files located in "roles/*/vars" and "roles/*/defaults" for more advanced configuration options, but remember - some of these variables are not exposed for a reason!

7. Update and initialize git submodule.

git submodule update --init

This git repository has nested submodules to support kubespray installation. The submodule update command will recurse into registered submodules.

6.2 Execute the Ansible playbook

The Ansible playbook runs three sub playbooks. The sub playbooks are:

- Infra: This playbook modifies kernel boot parameters in the cluster. It sets up boot parameters as follows:
 - Uses isolcpus boot parameter to ensure exclusive cores in CPU Manager for Kubernetes are not affected by other system tasks.
 - Adds the isolcpus in grub file.
 - I/O Memory Management Unit (IOMMU) support is not enabled by default in the CentOS* 7.0 distribution, however, IOMMU support is required for a VF to function properly when assigned to a virtual environment, such as a VM or a container.
 - Enables IOMMU support for Linux kernels.
 - Specifies 1G hugepage size explicitly. (For hugepage sizes other than 2M, the size must be specified explicitly. Optionally, it can be set as the default hugepage size for the system)
 - SR-IOV virtual functions are created by writing an appropriate value to the sriov_numvfs parameter Appropriate SR-IOV PCI address must be used to fit the environment.
 - Sets the firewall rules on all minion nodes:

- K8s: Kubespray is a project under the Kubernetes community umbrella that helps deploy production-ready Kubernetes clusters easily. For details, refer to: https://kubespray.io. This playbook deploys a high availability (HA) cluster using Kubespray.
- Intel: This playbook deploys Enhanced Platform Awareness, advanced networking technologies and device plugin features as follows. These plugins are deployed using helm chart.
 - Deploys Node Feature Discovery which is a Kubernetes add-on that detects and advertises hardware and software capabilities of a platform that can, in turn, be used to facilitate intelligent scheduling of a workload.
 - Deploys CPU Manager for Kubernetes which performs a variety of operations to enable core pinning and isolation on a container or a thread level
 - Deploys SR-IOV network device plugin which discovers and exposes SR-IOV network resources as consumable extended resources in Kubernetes
 - Deploys Multus CNI plugin which is specifically designed to provide support for multiple networking interfaces in a Kubernetes environment.
 - Deploys SR-IOV CNI plugin which allow a Kubernetes pod to be attached directly to an SR-IOV virtual function (VF) using the standard SR-IOV VF driver in the container host's kernel.
 - Deploys Userspace CNI plugin which is a Container Network Interface plugin designed to implement user space networking such as DPDK based applications.
 - Deploys Quick Assist Device plugin in which a workload can alleviate pipeline bottlenecks and improve performance by offloading cryptographic operations of user traffic to a Quick Assist device.

Deploy Intel Bare Metal Reference Architecture with the following commands:

ansible-playbook -i inventory.ini playbooks/cluster.yml

7 Post-deployment verification

This section shows how to verify all the components deployed by BMRA 2.0 scripts.

7.1 Check the Kubernetes cluster

1. Check the post-deployment node status of master & minion:

# kubectl get nodes -o wide									
NAME	STATUS	ROLES	AGE	VERSION	INTERNAL-IP	EXTERNAL-IP	OS-IMAGE		
KERNEL-	-VERSION		CON	TAINER-RUN'	PIME				
node1	Ready	master	4d12h	v1.13.5	10.250.250.161	<none></none>	CentOS Linux 7		
(Core)	3.10.0-	-957.12.2	.el7.x86	_64 dock	er://18.6.2				
node2	Ready	master	4d12h	v1.13.5	10.250.250.162	<none></none>	CentOS Linux 7		
(Core)	3.10.0-	-957.12.2	.el7.x86	_64 dock	er://18.6.2				
node3	Ready	master	4d12h	v1.13.5	10.250.250.163	<none></none>	CentOS Linux 7		
(Core)	(Core) 3.10.0-957.12.2.el7.x86 64 docker://18.6.2								
node4	Ready	node	4d12h	v1.13.5	10.250.250.166	<none></none>	CentOS Linux 7		
(Core)	(Core) 3.10.0-957.12.2.e17.x86 64 docker://18.6.2								
node5	Ready	node	4d12h	v1.13.5	10.250.250.167	<none></none>	CentOS Linux 7		
(Core)	(Core) 3.10.0-957.12.2.e17.x86 64 docker://18.6.2								
node6	Ready	node	4d12h	v1.13.5	10.250.250.168	<none></none>	CentOS Linux 7		
(Core)	3.10.0-	-957.12.2	.el7.x86	_64 dock	er://18.6.2				

2. Check pod status of master & minion. All Pod states should be in Running or Completed status.

# kubectl get	podsall-namespaces				
NAMESPACE	NAME	READY	STATUS		
RESTARTS AC	GE				
kube-system	cmk-cmk-cluster-init-pod	0/1	Completed	0	
4d12h					
kube-system	cmk-init-install-discover-pod-node4	0/2	Completed	0	
4d12h					
kube-system	cmk-init-install-discover-pod-node5	0/2	Completed	0	
4d12h					
kube-system	cmk-init-install-discover-pod-node6	0/2	Completed	0	
4d12h					
kube-system	cmk-reconcile-nodereport-ds-node4-s7dzx	2/2	Running	2	
4d12h					
kube-system	cmk-reconcile-nodereport-ds-node5-6d926	2/2	Running	2	
4d12h					
kube-system	cmk-reconcile-nodereport-ds-node6-44sxk	2/2	Running	3	
4d12h		- /-			
kube-system	cmk-webhook-deployment-8456cc6f5-kjjfd	1/1	Running	1	
4d12h					
kube-system	coredns-644c686c9-b6b8s	1/1	Running	1	
4d10h					
kube-system	coredns-644c686c9-nf5c4	1/1	Running	1	
4d10h					

	•			
kube-system 4d12h	dns-autoscaler-586f58b8bf-djf4q	1/1	Running	2
kube-system 4d12h	intel-gpu-plugin-intel-gpu-plugin-5btnx	1/1	Running	1
kube-system 4d12h	intel-gpu-plugin-intel-gpu-plugin-dbh95	1/1	Running	1
kube-system 4d12h	intel-gpu-plugin-intel-gpu-plugin-psr9m	1/1	Running	1
kube-system 31 46	intel-qat-plugin-intel-qat-plugin-6dgn8	1/1	Running	
kube-system	intel-qat-plugin-intel-qat-plugin-cmvxg	1/1	Running	
kube-system	intel-qat-plugin-intel-qat-plugin-qlgx9	1/1	Running	
kube-system 4d12h	kube-apiserver-node1	1/1	Running	3
kube-system 4d12h	kube-apiserver-node2	1/1	Running	3
kube-system 4d12h	kube-apiserver-node3	1/1	Running	4
kube-system 4d12h	kube-controller-manager-node1	1/1	Running	3
kube-system 4d12h	kube-controller-manager-node2	1/1	Running	2
kube-system 4d12h	kube-controller-manager-node3	1/1	Running	4
kube-system 4d10h	kube-flannel-ds-amd64-55bbn	1/1	Running	0
kube-system 0 4d1	kube-flannel-ds-amd64-5bjrs	1/1	Running	
kube-system	kube-flannel-ds-amd64-cwrdh	1/1	Running	0
4d10h kube-system 4d10h	kube-flannel-ds-amd64-kcxfz	1/1	Running	0
kube-system	kube-flannel-ds-amd64-mfzwf	1/1	Running	
0 4d1 kube-system	kube-flannel-ds-amd64-nkhxw	1/1	Running	
kube-system	l10h kube-multus-ds-amd64-68zhz	1/1	Running	0
4d10h kube-system	kube-multus-ds-amd64-9c989	1/1	Running	0
4d10h kube-system	kube-multus-ds-amd64-bwj7v	1/1	Running	0
4d10h kube-system 4d10h	kube-multus-ds-amd64-pfsgz	1/1	Running	0
kube-system	kube-multus-ds-amd64-q59d2	1/1	Running	0
4d10h kube-system	kube-multus-ds-amd64-sg24p	1/1	Running	0
4d10h kube-system	kube-proxy-98jm8	1/1	Running	1
4d10h kube-system	kube-proxy-9n5mk	1/1	Running	1
4d10h kube-system	kube-proxy-gn94s	1/1	Running	2
4d10h kube-system	kube-proxy-nxrvs	1/1	Running	2
4d10h kube-system	kube-proxy-pzw9v	1/1	Running	2
4d10h kube-system	kube-proxy-qc22g	1/1	Running	1
4d10h kube-system	kube-scheduler-node1	1/1	Running	2
4d12h kube-system	kube-scheduler-node2	1/1	Running	2
4d12h kube-system 4d12h	kube-scheduler-node3	1/1	Running	4
TUILII				

kube-system 4d12h	kubernetes-dashboard-8457c55f89-kc56n	1/1	Running	3
kube-system 4d12h	metrics-server-cdd46d856-9lt4c	2/2	Running	5
kube-system 12 4d	nfd-node-feature-discovery-5f8dg 12h	1/1	Running	
kube-system 4d12h	nfd-node-feature-discovery-5m5km	1/1	Running	9
kube-system 11 4d	nfd-node-feature-discovery-xjj5b 12h	1/1	Running	
kube-system 4d12h	nginx-proxy-node4	1/1	Running	3
kube-system 4d12h	nginx-proxy-node5	1/1	Running	3
kube-system 4d12h	nginx-proxy-node6	1/1	Running	3
kube-system 4d12h	registry-kfchp	1/1	Running	2
kube-system 4d12h	registry-proxy-bptpx	1/1	Running	2
kube-system 4d12h	registry-proxy-f6qlk	1/1	Running	3
kube-system	registry-proxy-lvt6z	1/1	Running	2
kube-system 4d12h	sriov-net-dp-kube-sriov-device-plugin-amd64-9n422	1/1	Running	1
kube-system 4d12h	sriov-net-dp-kube-sriov-device-plugin-amd64-ngsps	1/1	Running	1
kube-system 4d12h	sriov-net-dp-kube-sriov-device-plugin-amd64-x4zpk	1/1	Running	1
kube-system 4d12h	tiller-deploy-dc85f7fbd-7fn6r	1/1	Running	3

7.2 Check Node Feature Discovery (NFD)

Node Feature Discovery (NFD) is a Kubernetes add-on that detects and advertises hardware and software capabilities of a platform that can, in turn, be used to facilitate intelligent scheduling of a workload. Node Feature Discovery is part of the Enhanced Platform Awareness (EPA) suite which represents a methodology and a set of changes in Kubernetes targeting intelligent configuration and capacity consumption of platform capabilities. NFD runs as a separate container on each individual node of the cluster, discovers capabilities of the node, and finally, publishes these as node labels using the Kubernetes API. NFD only handles non-allocatable features.

NFD currently detects the features shown in the following diagram.

X86 CPUID F	eatures (Partial List)	Arm64 CPUID) Features (Par	tial List)	
Feature Name	Description	Feature Name	Description		
ADX	Multi-Precision Add-Carry Instruction Extensions (ADX)	AES	Announcing the	Advanced Encryption Standard	
AESNI	Advanced Encryption Standard (AES) New Instructions (AES-NI)	EVSTRM	Event Stream Fr	equency Features	
AVX	Advanced Vector Extensions (AVX)	FPHP	Half Precision(16	Sbit) Floating Point Data Processing Instructions	
AVX2	Advanced Vector Extensions 2 (AVX2)	AISMDHP	Half Precision(16	Sbit) Asimd Data Processing Instructions	
BMI1	Bit Manipulation Instruction Set 1 (BMI)	ATOMICS	Atomic Instruction	ons to the A64Manipulation Instruction Set 1 (BMI)	
BMI2	Bit Manipulation Instruction Set 2 (BMI2)	AISMRDM	Support for Rou	nding Double Multiply Add/Subtract	
SSE4.1	Streaming SIMD Extensions 4.1 (SSE4.1)	PMULL	Optional Crypto	graphic and CRC32 Instructions	
SSE4.2	Streaming SIMD Extensions 4.2 (SSE4.2)	JSCVT	Perform Convers	sion to Match Javascript	
RDT (Intel res	ource Director Technology) Features	Memory Featu	res	Charles and the Control of the Contr	
Feature Name	Description	Feature Name	Description		
RDTMON	Intel RDT Monitoring Technology	numa	Multiple mem	ory nodes i.e. NUMA architecture detected	
RDTCMT Intel Cache Monitoring (CMT)		Network Features			
RDTMBM	Intel Memory Bandwidth Monitoring (MBM)	Feature Name	Attribute	Description	
RDTL3CA	Intel L3 Cache Allocation Technology	SRIOV	capable	Single Root Input/Output Virtualization (SR-IOV) enabled Network Interface Card(s) present	
RDTL2CA	Intel L2 Cache Allocation Technology		configured	SR-IOV virtual functions have been configured	
RDTMBA	Intel Memory Bandwidth Allocation (MBA) Technology	Kernel Features			
Selinux Featu	res	Feature Name	Attribute	Description	
Feature Name	Description	version	full	Full kernel version as reported by /proc/sys/kernel/osrelease (e.g. '4.5.6-7-g123abcde')	
selinux	selinux is enabled on the node		major	First component of the kernel version (e.g. '4')	
Storage Featu					
Feature Name	Description		minor	Second component of the kernel version (e.g. '5')	
nonrotationdisk	Non-rotational disk, like SSD, is present in the node		revision	Third component of the kernel version (e.g. '6')	
IOMMU Featu	res	PCI Features			
Feature Name	Description	Feature Name	Attribute	Description	
enabled	IOMMU is present and enabled in the kernel	<device label=""></device>	present	PCI device is detected	

Figure 3. Features detected by NFD

To verify that NFD is running as expected, use the following command:

To check the labels created by NFD:

```
# kubectl label node --list --all
Listing labels for Node./node1:
 kubernetes.io/hostname=node1
node-role.kubernetes.io/master=
beta.kubernetes.io/arch=amd64
beta.kubernetes.io/os=linux
Listing labels for Node./node2:
 kubernetes.io/hostname=node2
node-role.kubernetes.io/master=
beta.kubernetes.io/arch=amd64
beta.kubernetes.io/os=linux
Listing labels for Node./node3:
node-role.kubernetes.io/master=
beta.kubernetes.io/arch=amd64
beta.kubernetes.io/os=linux
 kubernetes.io/hostname=node3
Listing labels for Node./node4:
 node.alpha.kubernetes-incubator.io/nfd-network-sriov-configured=true
 node.alpha.kubernetes-incubator.io/nfd-cpuid-HTT=true
beta.kubernetes.io/os=linux
node.alpha.kubernetes-incubator.io/nfd-cpuid-SSE4.2=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-AVX=true
 node.alpha.kubernetes-incubator.io/nfd-cpuid-MMXEXT=true
 node.alpha.kubernetes-incubator.io/nfd-cpuid-FMA3=true
 node.alpha.kubernetes-incubator.io/nfd-network-sriov=true
 node.alpha.kubernetes-incubator.io/nfd-cpuid-SSE3=true
 node.alpha.kubernetes-incubator.io/nfd-cpuid-SSE4.1=true
 node.alpha.kubernetes-incubator.io/nfd-iommu-enabled=true
 kubernetes.io/hostname=node4
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTMBM=true
```

```
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTMBA=true
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTCMT=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-ERMS=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-AVX512DQ=true
node.alpha.kubernetes-incubator.io/nfd-pstate-turbo=true
node.alpha.kubernetes-incubator.io/nfd-network-sriov=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-MMX=true
cmk.intel.com/cmk-node=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-MPX=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-SSE=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-RDSEED=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-HLE=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-CMOV=true
beta.kubernetes.io/os=linux
node.alpha.kubernetes-incubator.io/nfd-cpuid-RTM=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-SSE3=true
beta.kubernetes.io/arch=amd64
node.alpha.kubernetes-incubator.io/nfd-cpuid-HTT=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-RDRAND=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-ADX=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-BMI1=true
node.alpha.kubernetes-incubator.io/nfd-network-sriov-configured=true
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTMBA=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-FMA3=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-AVX2=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-BMI2=true
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTCMT=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-AVX512BW=true
node.alpha.kubernetes-incubator.io/nfd-rdt-RDTMBM=true
node.alpha.kubernetes-incubator.io/nfd-cpuid-RDTSCP=true
```

7.3 Check CPU Manager for Kubernetes

Kubernetes supports CPU and memory first class resources, while also providing basic support for CPU Pinning and Isolation through the native CPU Manager. To aid commercial adoption, Intel has created CPU Manager for Kubernetes, an open source project that introduces additional CPU optimization capabilities. Without CPU Manager for Kubernetes, the kernel task scheduler will treat all CPUs as available for scheduling process threads and regularly preempts executing process threads to give CPU time to other threads. This non-deterministic behavior makes it unsuitable for latency sensitive workloads.

Using the preconfigured isolcpus boot parameter, CPU Manager for Kubernetes can ensure that a CPU (or set of CPUs) is isolated from the kernel scheduler. Then the latency sensitive workload process thread(s) can be pinned to execute on that isolated CPU set only, providing them exclusive access to that CPU set. While beginning to guarantee the deterministic behavior of priority workloads, isolating CPUs also addresses the need to manage resources, which allows multiple VNFs to coexist on the same physical server. The exclusive pool within CPU Manager for Kubernetes assigns entire physical cores exclusively to the requesting container, meaning no other container will have access to the core.

CPU Manager for Kubernetes performs a variety of operations to enable core pinning and isolation on a container or a thread level. These include:

- Discovering the CPU topology of the machine.
- Advertising the resources available via Kubernetes constructs.
- Placing workloads according to their requests.
- Keeping track of the current CPU allocations of the pods, ensuring that an application will receive the requested resources provided they are available.

CPU Manager for Kubernetes will create three distinct pools: exclusive, shared and infra. The exclusive pool is exclusive meaning only a single task may be allocated to a CPU at a time whereas the shared and infra pools are shared such that multiple processes may be allocated to a CPU. Following is an output for successful CPU Manager for Kubernetes deployment and CPU initialization. In the example setup, HT is enabled, therefore both physical and associated logical processors are isolated. Four cores are allocated for the CPU Manager for Kubernetes exclusive pool and 1 core for the shared pool. The rest of the CPU cores on the system are for the infra pool. The correct assignment of CPUs can be seen in the following example. We use node5 minion node as an example. You can change the node name to reflect your environment.

```
# kubectl logs cmk-init-install-discover-pod-node5 --namespace=kube-system init
INFO:root:Writing config to /etc/cmk.
INFO:root:Requested exclusive cores = 8.
INFO:root:Requested shared cores = 8.
INFO:root:Could not read SST-BF label from the node metadata: 'feature.node.kubernetes.io/cpu-power.sst bf.enabled'
```

```
INFO:root:Isolated logical cores:
16,17,18,19,20,21,22,23,40,41,42,43,44,45,46,47,64,65,66,67,68,69,70,71,88,89,90,91,92,93,94,95
INFO:root:Isolated physical cores: 16,17,18,19,20,21,22,23,40,41,42,43,44,45,46,47
INFO:root:Adding exclusive pool.
INFO: root: Adding cpu list 16,64 from socket 0 to exclusive pool.
INFO:root:Adding cpu list 17,65 from socket 0 to exclusive pool.
INFO: root: Adding cpu list 18,66 from socket 0 to exclusive pool.
INFO: root: Adding cpu list 19,67 from socket 0 to exclusive pool.
INFO:root:Adding cpu list 20,68 from socket 0 to exclusive pool.
INFO:root:Adding cpu list 21,69 from socket 0 to exclusive pool.
INFO:root:Adding cpu list 22,70 from socket 0 to exclusive pool.
INFO:root:Adding cpu list 23,71 from socket 0 to exclusive pool.
INFO: root: Adding shared pool.
INFO:root:Adding cpu list 40,88,41,89,42,90,43,91,44,92,45,93,46,94,47,95 to shared pool.
INFO: root: Adding infra pool.
INFO:root:Adding cpu list
0,48,1,49,2,50,3,51,4,52,5,53,6,54,7,55,8,56,9,57,10,58,11,59,12,60,13,61,14,62,15,63 to infra
pool.
INFO:root:Adding cpu list
24,72,25,73,26,74,27,75,28,76,29,77,30,78,31,79,32,80,33,81,34,82,35,83,36,84,37,85,38,86,39,87
to infra pool.
```

On successful run, the allocatable resource list for the node should be updated with resource discovered by the plugin as shown below. Note that the resource name like "cmk.intel.com/exclusive-cores".

```
# kubectl get node node5 -o json | jq '.status.allocatable'

"cmk.intel.com/exclusive-cores": "8",
  "cpu": "95900m",
  "ephemeral-storage": "48294789041",
  "hugepages-1Gi": "0",
  "hugepages-2Mi": "8Gi",
  "intel.com/sriov_net": "32",
  "memory": "187760556Ki",
  "pods": "110",
  "qat.intel.com/generic": "32"
}
```

CPU Manager for Kubernetes ensures exclusivity, therefore the performance of latency sensitive workloads is not impacted by having a noisy neighbor on the system. CPU Manager for Kubernetes can be used along with the other Enhanced Platform Awareness (EPA) capabilities to achieve the improved network I/O, deterministic compute performance, and server platform sharing benefits offered by Intel® Xeon® Processor-based platforms.

7.4 Intel Device Plugins for Kubernetes

Like other vendors, Intel provides many hardware devices that deliver efficient acceleration of graphics, computation, data processing, security, and compression. Those devices optimize hardware for specific tasks, which saves CPU cycles for other workloads and typically results in performance gains. The Kubernetes device plugin framework provides a vendor-independent solution for hardware devices. Intel has developed a set of device plugins that comply with the Kubernetes device plugin framework and allow users to request and consume hardware devices across Kubernetes clusters such as Intel® QuickAssist Technology, GPUs, and FPGAs. The detailed documentation and code are available at:

- Documentation: https://builders.intel.com/docs/networkbuilders/intel-device-plugins-for-kubernetes-appnote.pdf
- Code: https://github.com/intel/intel-device-plugins-for-kubernetes

7.4.1 SR-IOV network device plugin

The Intel SR-IOV Network device plugin discovers and exposes SR-IOV network resources as consumable extended resources in Kubernetes. It works with SR-IOV VFs with both Kernel drivers and DPDK drivers. When a VF is attached with a kernel driver, then the SR-IOV CNI plugin can be used to configure this VF in the Pod. When using the DPDK driver, a VNF application configures this VF as required.

You need the SR-IOV CNI plugin for configuring VFs with the kernel driver in your pod. The DPDK driver supports VNFs that execute the VF driver and network protocol stack in userspace, allowing the application to achieve packet processing performance that greatly exceeds the ability of the kernel network stack.

By default, when VFs are created for Intel X710 NIC, these VFs are registered with the i40evf kernel module. VF with the Linux network driver uses the kernel network stack for all packet processing. To take advantage of user space packet processing with DPDK, a VF needs to be registered with either igb uio or vfio-pci kernel module. On successful run, the allocatable resource list for

the node should be updated with resource discovered by the plugin as shown below. Note that the resource name is appended with the -resource-prefix, for example, "intel.com/sriov net A".

```
# kubectl get node node5 -o json | jq '.status.allocatable'

"cmk.intel.com/exclusive-cores": "8",
"cpu": "95900m",
"ephemeral-storage": "48294789041",
"hugepages-1Gi": "0",
"hugepages-2Mi": "8Gi",
"intel.com/sriov_net": "32",
"memory": "187760556Ki",
"pods": "110",
"qat.intel.com/generic": "32"
}
```

7.4.2 Check Intel® QAT device plugin

Intel® QuickAssist adapters integrate hardware acceleration of compute intensive workloads such as bulk cryptography, public key exchange, and compression on Intel® Architecture Platforms. The Intel® QAT device plugin for Kubernetes supports Intel® QuickAssist adapters and includes an example scenario that uses the Data Plane Development Kit (DPDK) drivers. An additional demo that executes an Intel® QAT accelerated OpenSSL* workload with the Kata Containers runtime is also available. For more information, refer to Intel® QuickAssist adapters: https://www.intel.com/content/www/us/en/ethernetproducts/gigabit-server-adapters/quickassist-adapter-for-servers.html.

On successful run, the allocatable resource list for the node should be updated with resource discovered by the plugin as shown below. Note that the resource name uses a format similar to "qat.intel.com/generic".

```
# kubectl get node node5 -o json | jq '.status.allocatable'

"cmk.intel.com/exclusive-cores": "8",
 "cpu": "95900m",
 "ephemeral-storage": "48294789041",
 "hugepages-1Gi": "0",
 "hugepages-2Mi": "8Gi",
 "intel.com/sriov_net": "32",
 "memory": "187760556Ki",
 "pods": "110",
 "qat.intel.com/generic": "32"
}
```

7.5 Check Advanced Networking Features

7.5.1 Multus CNI plugin

Kubernetes natively supports only a single network interface. Multus is a CNI plugin specifically designed to provide support for multiple networking interfaces in a Kubernetes environment. Operationally, Multus behaves as a broker and arbiter of other CNI plugins, meaning it invokes other CNI plugins (such as Flannel, Calico, SR-IOV, or userspace CNI) to do the actual work of creating the network interfaces. Multus v3.0 that has recently been integrated with Kubevirt, officially recognized as a CNCF project, and officially released with Kubespray v2.8.0. More information and source code can be found at: https://github.com/Intel-Corp/multus-cni

7.5.2 SR-IOV CNI plugin

Intel introduced the SR-IOV CNI plugin to allow a Kubernetes pod to be attached directly to an SR-IOV virtual function (VF) using the standard SR-IOV VF driver in the container host's kernel. Details on the SR-IOV CNI plugin v1.0.0 can be found at: https://github.com/intel/sriov-cni

1. Verify the networks using the following command:

```
# kubectl get net-attach-def

NAME AGE
sriov-net 7d
userspace-ovs 7d
userspace-vpp 7d
```

7.5.3 Userspace CNI plugin

The Userspace CNI is a Container Network Interface plugin designed to implement user space networking such as DPDK based applications. The current implementation supports the DPDK-enhanced open vSwitch (OVS-DPDK) and Vector Packet Processing (VPP) along with the Multus CNI plugin in Kubernetes for the bare metal container deployment model. It enhances the high performance container networking solution and dataplane acceleration for NFV environment.

Verify the networks using the following command:

```
# kubectl get net-attach-def
NAME AGE
sriov-net 7d
userspace-ovs 7d
userspace-vpp 7d
```

8 Use cases

This section provides several typical use cases to utilize the EPA features and advanced networking features of Kubernetes. The examples shown below are limited to one of two pods for simplicity, but can of course be scaled to a full solution as needed. The first example is a brief showcase of NFD, where the list of available nodes is filtered to only include those with SR-IOV configured.

Three types of network connectivity examples are shown: SR-IOV DPDK, SR-IOV CNI, and Userspace CNI. These showcase different methods for attaching pods to networks, depending on the need for inter- or intra-node connectivity. The last example shows how to use CPU Manager for Kubernetes to provide exclusive CPU core pinning to a pod, which can be useful for deterministic performance and behavior.

8.1 Use NFD to select the node to deploy the pod

With the help of NFD, the Kubernetes scheduler can now use the information contained in node labels to deploy pods according to the requirements identified in the pod specification. Using the nodeSelector option in the pod specification and the matching label on the node, a pod can be deployed on a SR-IOV configured node. If the scheduler does not find such a node in the cluster, then the creation of that pod will fail.

```
nodeSelector:
 node.alpha.kubernetes-incubator.io/nfd-network-SR-IOV-configured": "true"
...
```

Together with other EPA technologies, including device plugins, NFD facilitates workload optimization through resource-aware scheduling. In particular, NFD can benefit workloads that utilize modern vector data processing instructions, require SR-IOV networking, and have specific kernel requirements.

8.2 Pod using SR-IOV

With the SR-IOV network device plugin and advanced network features for Kubernetes, a pod can take advantage of SR-IOV DPDK or SR-IOV CNI plugin to achieve the best network performance. The following examples are useful when connecting outside of a minion node (inter-node), because the interface is attached to the NIC via SR-IOV, either directly or through the CNI plugin.

8.2.1 Pod using SR-IOV DPDK

1. Create the pod spec file sriov-dpdk-res.yaml.

In the example below, two VFs are requested from the 'sriov_net_b' resource that was created previously using the SR-IOV network device plugin. This method assigns VFs to the pod, without providing any interface configuration or IPAM. This makes it ideal for DPDK applications, where the configuration is done directly in the application.

```
# cat sriov-dpdk-res.yaml
apiVersion: v1
kind: Pod
metadata:
 name: sriov-dpdk-pod
  labels:
 env: test
spec:
  tolerations:
  - operator: "Exists"
  containers:
  name: appcntr1
 image: centos/tools
 imagePullPolicy: IfNotPresent
 command: [ "/bin/bash", "-c", "--" ]
 args: [ "while true; do sleep 300000; done;" ]
 resources:
 requests:
 intel.com/sriov net B: '2'
 limits:
 intel.com/sriov_net_B: '2'
```

2. Create the pod from the master node using sriov-dpdk-res.yaml:

```
# kubectl create -f sriov-dpdk-res.yaml
pod/sriov-dpdk-pod created
```


3. Inspect the pod environment, you can find the VFs PCI address from the environment variables, shown below using the environment. The PCI address of the VFs used by the pod are 0000:18:10.3 and 0000:18:10.5 in this example.

```
# kubectl exec -ti sriov-dpdk-pod env
PATH=/usr/local/sbin:/usr/local/bin:/usr/sbin:/usr/bin:/sbin:/bin
HOSTNAME=sriov-dpdk-pod
TERM=xterm
PCIDEVICE_INTEL_COM_SRIOV_NET_B=0000:18:10.3,0000:18:10.5
KUBERNETES_PORT=tcp://10.233.0.1:443
KUBERNETES_PORT_443_TCP=tcp://10.233.0.1:443
KUBERNETES_PORT_443_TCP_PROTO=tcp
KUBERNETES_PORT_443_TCP_PORT=443
KUBERNETES_PORT_443_TCP_ADDR=10.233.0.1
KUBERNETES_SERVICE_HOST=10.233.0.1
KUBERNETES_SERVICE_PORT=443
KUBERNETES_SERVICE_PORT_HTTPS=443
CONTainer=docker
HOME=/root
```

At this point, the application running in the pod can decide what to do with the VFs.

8.2.2 Pod using SR-IOV CNI plugin

1. Create a sample pod specification sriov-test.yaml file.

In this example, two different networks objects are used, 'flannel-networkobj' for access and management, and 'sriov-net' for the SR-IOV interface which is already configured using the IPAM settings provided for the object.


```
# cat sriov-test.yaml
apiVersion: v1
kind: Pod
metadata:
  generateName: sriov-pod-
  annotations:
 k8s.v1.cni.cncf.io/networks: '[
 { "name": "flannel-networkobj" },
 { "name": "sriov-net" }
 ] '
spec: # specification of the pod's contents
  tolerations:
  - operator: "Exists"
  containers:
  - name: multus-multi-net-poc
 image: busybox
 command: ["top"]
 stdin: true
 tty: true
 resources:
 requests:
 intel.com/sriov net A: '1'
 limits:
 intel.com/sriov net A: '1'
```

Create two multiple network-based pods from the master node using sriov-test.yaml:

```
# kubectl create -f sriov-test.yaml -f sriov-test.yaml
pod/sriov-pod-x7g49 created
pod/sriov-pod-qk24t created
```

3. Retrieve the details of the running pod from the master:

#	kubectl get pods				
N	IAME	READY	STATUS	RESTARTS	AGE
S	riov-pod-qk24t	1/1	Running	0	5h1m
S	riov-pod-x7g49	1/1	Running	0	5h1m

Once the configuration is complete, you can verify the pod networks are working as expected. To verify these configurations, complete the following steps:

1. Run "ifconfig" command inside the container:

```
# kubectl exec sriov-pod-x7q49 -ti -- ifconfig
 Link encap:Ethernet HWaddr 0A:58:0A:E9:44:12
eth0
 inet addr:10.233.68.18 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:13 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:983 (983.0 B) TX bytes:0 (0.0 B)
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Link encap: Ethernet HWaddr 0A:58:0A:E9:44:02
net1
 inet addr:10.233.68.2 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:13 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:983 (983.0 B) TX bytes:0 (0.0 B)
net2
 Link encap: Ethernet HWaddr 72:DD:4B:F6:C1:30
 inet addr:192.168.1.40 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1772025 errors:0 dropped:0 overruns:0 frame:0
 TX packets:662172 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:567745190 (541.4 MiB) TX bytes:110196136 (105.0 MiB)
# kubectl exec sriov-pod-qk24t -ti -- ifconfig
eth0
 Link encap: Ethernet HWaddr 0A:58:0A:E9:43:0F
 inet addr:10.233.67.15 Bcast:0.0.0.0 Mask:255.255.255.0
```

```
UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:12 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:824 (824.0 B) TX bytes:0 (0.0 B)
10
 Link encap:Local Loopback
 inet addr:127.0.0.1 Mask:255.0.0.0
UP LOOPBACK RUNNING MTU:65536 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
net1
 Link encap: Ethernet HWaddr 0A:58:0A:E9:43:04
 inet addr:10.233.67.4 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1450 Metric:1
 RX packets:12 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:824 (824.0 B) TX bytes:0 (0.0 B)
 Link encap: Ethernet HWaddr 5A:33:6A:C5:B9:7D
net.2
 inet addr:192.168.1.42 Bcast:0.0.0.0 Mask:255.255.255.0
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:1937001 errors:0 dropped:0 overruns:0 frame:0
 TX packets:756208 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:634654278 (605.2 MiB) TX bytes:125495488 (119.6 MiB)
```

In the above output, 'net1' is the flannel interface (each pod is on a separate subnet), and 'net2' is the SR-IOV interface (shared subnet). This provides separation of the external access, while still allowing pods to communicate on a shared subnet.

2. Verify the networks by pinging from one pod to another through the SR-IOV (net2) interface:

```
# kubectl exec sriov-pod-x7g49 -ti -- ping 192.168.1.42
PING 192.168.1.40 (192.168.1.40): 56 data bytes
64 bytes from 192.168.1.42: seq=0 ttl=64 time=0.131 ms
64 bytes from 192.168.1.42: seq=1 ttl=64 time=0.102 ms
64 bytes from 192.168.1.42: seq=2 ttl=64 time=0.124 ms
64 bytes from 192.168.1.42: seq=3 ttl=64 time=0.113 ms
64 bytes from 192.168.1.42: seq=4 ttl=64 time=0.106 ms
64 bytes from 192.168.1.42: seq=5 ttl=64 time=0.108 ms
```

8.3 Pod using Userspace CNI plugin

The Userspace CNI plugin example focuses on connectivity between pods mainly residing on the same node (intra-node), which is provided through the Userspace CNI that connects the interface to OVS or VPP using vhost-user.

8.3.1 Pod using Userspace CNI with OVS-DPDK

The following example creates a testpmd pod with two interfaces using the 'userspace-networkobj' object, which creates vhost-user interfaces that are connected to OVS. Since this is using vhost-user, the pod is also configured with a volume mount for the socket file, and a huge page memory resource.

Note: 1G hugepages are not available by default and need to be created using kernel boot parameters before the system boots up. Refer to Section 5.3 for details.

Here is the testpmd pod specification example file.

```
# cat testpmd.yaml
apiVersion: v1
kind: Pod
metadata:
 generateName: testpmd-
 annotations:
 k8s.v1.cni.cncf.io/networks: userspace-networkobj, userspace-networkobj
spec:
 containers:
 - name: testpmd
 image: testpmd:v1.0
 imagePullPolicy: IfNotPresent
 securityContext:
 privileged: true
```

```
runAsUser: 0
  volumeMounts:
  - mountPath: /vhu/
 name: socket
  - mountPath: /dev/hugepages1G
 name: hugepage
  resources:
 requests:
 memory: 1Gi
 limits:
 hugepages-1Gi: 1Gi
  command: ["sleep", "infinity"]
tolerations:
- operator: "Exists"
volumes:
- name: socket
  hostPath:
 path: /var/lib/cni/vhostuser/
- name: hugepage
  emptyDir:
 medium: HugePages
securityContext:
  runAsUser: 0
restartPolicy: Never
```

1. Create the testpod pod from the master node:

kubectl create -f testpmd.yaml
pod/testpmd-wfw9v created

2. Run this command to enter the testpmd container:

kubectl exec -ti testpmd-wfw9v bash

3. Inside the testpmd container, run these commands:

```
root@ testpmd-wfw9v:/# export ID=$(/vhu/get-prefix.sh)
root@multi-vhost-examplewfw9v:/# testpmd -d librte_pmd_virtio.so.17.11 -m 1024 -c 0xC \
 --file-prefix=testpmd_ --vdev=net_virtio_user0,path=/vhu/${ID}/${ID:0:12}-net1 \
 --vdev=net_virtio_user1,path=/vhu/${ID}/${ID:0:12}-net2 --no-pci -- --no-lsc-interrupt \
 --auto-start --tx-first --stats-period 1 --disable-hw-vlan
```

You will see output similar to the following screenshot, which means your testpmd app can send and receive data packages. Both ports are connected through the NIC, and connectivity is verified by packets being both sent and received on both ports.

```
Port statistics ==
 RX-packets: 2111001504 RX-missed: 0
 RX-bytes: 135104096256
 RX-errors: 0
 RX-nombuf: 0
 TX-packets: 2105280704 TX-errors: 0
 TX-bytes: 134737965056
 Throughput (since last show)
 Rx-pps:
 1397336
 1392591
 Tx-pps:
 RX-packets: 2105280768 RX-missed: 0
 RX-bytes: 134737969152
 RX-errors: 0
 RX-nombuf: 0
 TX-packets: 2111001600 TX-errors: 0
 TX-bytes: 135104102400
 Throughput (since last show)
 Rx-pps:
 1392591
 1397336
 Tx-pps:
```

You also can have two or more pods connect the OVS via Userspace CNI plugin. Here is an example using two pods, one is pktgen and one is l3fwd.

1. Create a pktgen pod specification pktgen.yaml.

This is similar to the testpmd.yaml specification from above, but instead of having two interfaces this only has one.

```
# cat pktgen.yaml
apiVersion: v1
kind: Pod
metadata:
  generateName: dpdk-pktgen-
  annotations:
 k8s.v1.cni.cncf.io/networks: userspace-networkobj
spec:
 containers:
  - name: dpdk-pktgen
 image: dpdk-pktgen:v1.0
 imagePullPolicy: IfNotPresent
 securityContext:
 privileged: true
 runAsUser: 0
 volumeMounts:
 - mountPath: /vhu/
 name: socket
 mountPath: /dev/hugepages1G
 name: hugepage
 resources:
 requests:
 memory: 2Gi
 limits:
 hugepages-1Gi: 2Gi
 command: ["sleep", "infinity"]
  tolerations:
  - operator: "Exists"
 nodeSelector:
 kubernetes.io/hostname: node5
  volumes:
 name: socket
 hostPath:
 path: /var/lib/cni/vhostuser/
  - name: hugepage
 emptyDir:
 medium: HugePages
  securityContext:
 runAsUser: 0
 restartPolicy: Never
```

 Create l3fwd pod specification l3fwd.yaml, which uses similar resources as pktgen.yaml, but with a different name and image: # cat l3fwd.yaml

```
apiVersion: v1
kind: Pod
metadata:
  generateName: dpdk-13fwd-
  annotations:
 k8s.v1.cni.cncf.io/networks: userspace-networkobj
spec:
  containers:
  - name: dpdk-13fwd
 image: dpdk-13fwd:v1.0
 imagePullPolicy: IfNotPresent
 securityContext:
 privileged: true
 runAsUser: 0
 volumeMounts:
 - mountPath: /vhu/
 name: socket
 - mountPath: /dev/hugepages1G
 name: hugepage
 resources:
 requests:
 memory: 1Gi
 limits:
 hugepages-1Gi: 1Gi
 command: ["sleep", "infinity"]
  tolerations:
  operator: "Exists"
  nodeSelector:
 kubernetes.io/hostname: node5
  volumes:
  - name: socket
 hostPath:
 path: /var/lib/cni/vhostuser/
  - name: hugepage
 emptyDir:
 medium: HugePages
  securityContext:
 runAsUser: 0
  restartPolicy: Never
```


- 3. Create the pktgen pod from the master node:
 - # kubectl create -f pktgen.yaml
 pod/dpdk-pktgen-knpp4 created
- 4. Run this command to enter the pktgen container from master mode:
 - # kubectl exec -ti dpdk-pktgen-knpp4 bash
- 5. Run the following commands inside the pktgen container:

```
root@dpdk-pktgen-knpp4:/usr/src/pktgen# export ID=$(/vhu/get-prefix.sh)
root@dpdk-pktgen-knpp4:/usr/src/pktgen# ./app/x86_64-native-linuxapp-gcc/pktgen -1 10,11,12 --
vdev=virtio_user0,path=/vhu/${ID}/${ID:0:12}-net1 --no-pci --socket-mem=512 --master-lcore 10 -
- m 11:12.0 -P
Pktgen:/>
```

The pktgen application should launch. Among the statistics, make note of the pktgen source MAC address listed as 'Src MAC Address'.

6. In another terminal, create the l3fwd pod from the master node:

```
# kubectl create -f l3fwd.yaml
pod/dpdk-l3fwd-t4ppr created
```

Run this command to enter the l3fwd container from master node:

```
# kubectl exec -ti dpdk-13fwd-t4ppr bash
```

8. Inside the l3fwd container, export the port ID prefix and start the l3fwd application. Set the destination MAC address using the 'dest' argument. This should be the Src MAC Address previously noted from the pktgen pod (adjust cores, memory, etc. to suit your system):

```
root@dpdk-13fwd-t4ppr:/usr/src/dpdk/examples/13fwd/x86_64-native-linuxapp-gcc/app# export
ID=$(/vhu/get-prefix.sh)
root@dpdk-13fwd-t4ppr:/usr/src/dpdk/examples/13fwd/x86_64-native-linuxapp-gcc/app# ./13fwd -c
0x10 --vdev=virtio_user0,path=/vhu/${ID}/${ID:0:12}-net1 --no-pci --socket-mem=512 -- -p 0x1 -P
--config "(0,0,4)" --eth-dest=0, ,<pktgen-source-mac-add> --parse-ptype
```

The l3fwd app should start up. Among the information printed to the screen will be the 'Address'. This is the MAC address of the l3fwd port, make note of it.

Back on the pktgen pod, set the destination MAC address to that of the l3fwd port:

```
Pktgen:/> set 0 dst mac <13fwd-mac-address>
```

10. Start traffic generation:

```
Pktgen:/> start 0
```

You should see the packet counts for Tx and Rx increase, verifying that packets are being transmitted by pktgen and are being sent back via l3fwd running in the other pod.

11. To exit:

```
Pktgen:/> stop 0
Pktgen:/> quit
```

```
Ports 0-0 of 1
 <Main Page> Copyright (c) <2010-2017>, Intel Corporation
  Flags:Port
 P----
 ---:0
 <UP-10000-FD>
Link State
 ----TotalRate----
 6314816/6156640
Pkts/s Max/Rx
 6314816/6156640
 Max/Tx
 6728512/6713792
 6728512/6713792
MBits/s Rx/Tx
 4137/4511
 4137/4511
 0
Broadcast
Multicast
 0
 249869184
  64 Bytes
  65-127
128-255
 0
  256-511
 0
  512-1023
 0
 0
  1024-1518
Runts/Jumbos
 0/0
 rrors Rx/Tx
 0/0
Total Rx Pkts
 249080800
 Tx Pkts
 266350944
 Rx MBs
 167382
 Tx MBs
 178987
ARP/ICMP Pkts
 0/0
Pattern Type
Tx Count/% Rate
 abcd...
 Forever /100%
64 / 64
1234 / 5678
PktSize/Tx Burst
Src/Dest Port
 IPv4 / TCP:0001
Pkt Type:VLAN ID
802.1p CoS
ToS Value:
 0
 0
 DSCP value
 0
  - IPP value
 0
Dst IP Address
 IP Address
Src
 192.168.0.1/24
Dst MAC Address
Src MAC Address
 c6:53:7c:29:8e:f4
 f6:0d:f2:66:bc:9c
VendID/PCI Addr
 0000:0000/00:00.0
-- Pktgen Ver: 3.4.8 (DPDK 17.11.3) Powered by DPDK ------
** Version: DPDK 17.11.3, Command Line Interface with timers
Pktgen:/> set 0 dst mac C6:53:7C:29:8E:F4
Pktgen:/> start 0
Pktgen:/>
```

You also can use Userspace CNI with VPP; it is similar to OVS-DPDK. Learn more at:

https://builders.intel.com/docs/networkbuilders/adv-network-features-in-kubernetes-app-note.pdf

8.4 Pod using CPU Pinning and Isolation in Kubernetes

To run testpmd using CPU Pinning and Isolation in Kubernetes, perform the steps below.

1. Add the following in the testpmd pod spec in previous testpmd.yaml file. You can change the core number you want to use for the pod. In following case, we just use 4 exclusive cores in this example.

```
resources:
requests:
cmk.intel.com/exclusive-cores: '4'
limits:
cmk.intel.com/exclusive-cores: '4'
```

Note: If the webhook is used, then you need an additional annotation. If the webhook is not used, you need additional mount points.

For more details, refer to a sample pod spec at: https://github.com/intel/CPU-Manager-for-Kubernetes/blob/master/resources/pods/cmk-isolate-pod.yaml

2. Deploy testpmd pod and connect to it using a terminal window:

```
# kubectl create -f testpmd-cmk.yaml
pod/testpmd-cmk-pm3uu created
# kubectl exec testpmd-cmk-pm3uu -ti bash
```

3. Create /etc/cmk/use cores.sh file with the following content:

```
#!/bin/bash
export CORES=`printenv CMK_CPUS_ASSIGNED`
SUB=${ID:0:12}
COMMAND=${@//'$CORES'/$CORES}
COMMAND=${COMMAND//'$ID'/$ID}
COMMAND=${COMMAND//'$SUB'/$SUB}
$COMMAND
```

Note: The above script uses CMK to assign the cores from temporary environment variable 'CMK_CPUS_ASSIGNED' to its local variable CORES. Then, this variable substitutes the \$CORES phrase in the command provided below as argument to this script and executes it with the correct cores selected.

4. Add executable rights to the script:

```
# chmod +x /etc/kcm/use cores.sh
```

5. Start testpmd using use cores.sh script:

```
root@ testpmd-cmk-pm3uu:/# export ID=$(/vhu/get-prefix.sh)
root@multi-vhost-examplewfw9v:/# /opt/bin/cmk isolate --conf-dir=/etc/cmk --pool=exclusive --
no-affinity /etc/cmk/use_cores.sh 'testpmd -d librte_pmd_virtio.so.17.11 -m 1024 -l \$CORES --
file-prefix=testpmd_ --vdev=net_virtio_user0, path=/vhu/\$ID/\$SUB-net1 --
vdev=net_virtio_user1, path=/vhu/\$ID/\$SUB-net2 --no-pci -- --no-lsc-interrupt --auto-start --
tx-first --stats-period 1 --disable-hw-vlan'
```

The testpmd has requested exclusive cores from CPU Manager for Kubernetes, which have been advertised to the workload via environment variables. The workload is using the –no-affinity option, which indicates that CPU Manager for Kubernetes has left the pinning of the cores to the application and is pinning the CPU Manager for Kubernetes assigned cores itself using the variable from the script. The testpmd can get deterministic performance due to the guaranteed CPUs exclusivity by CPU Manager for Kubernetes.

CPU Manager for Kubernetes can be utilized along with the other Enhanced Platform Awareness (EPA) capabilities to achieve the improved network I/O, deterministic compute performance, and server platform sharing benefits offered by Intel® Xeon® Processor-based platforms.

CPU Pinning and Isolation capability is part of EPA methodology and the related suite of changes across the orchestration layers' stack. EPA methodology enables platform capabilities discovery, intelligent configuration and workload-placement decisions resulting in improved and deterministic application performance.

9 Conclusion

Intel and its partners have been working with open source communities to add new techniques and address key barriers to adoption for commercial containers by harnessing the power of Intel Architecture-based servers to improve configuration, manageability, deterministic performance, network throughput, service-assurance and resilience of container deployments.

This document contains brief, high-level notes on installation, configuration, and use of Enhanced Platform Awareness (EPA), networking, and device plugin features for Kubernetes. By following this document, it is possible to set up a Kubernetes cluster and add simple configurations for some of the features provided by Intel. The included example usage cases show how the features can be consumed to provide additional functionality in both Kubernetes and the deployed pods, including but not limited to flexible network configurations, Node Feature Discovery, and CPU pinning for exclusive access to host cores.

We highly recommend that you take advantage of these EPA features, advanced network features and device plugins in container-based NFV deployment.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

The products and services described may contain defects or errors known as errata which may cause deviations from published specifications. Current characterized errata are available on request. No product or component can be absolutely secure.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm.

Intel, the Intel logo, and Xeon are trademarks of Intel Corporation or its subsidiaries in the U.S. and/or other countries.

* Other names and brands may be claimed as the property of others.

© 2019 Intel Corporation 0619/DN/PTI/PDF 338934-002US