

RDMA Aware Networks Programming User Manual

Rev 1.4

www.mellanox.com

NOTE:

THIS HARDWARE, SOFTWARE OR TEST SUITE PRODUCT ("PRODUCT(S)") AND ITS RELATED DOCUMENTATION ARE PROVIDED BY MELLANOX TECHNOLOGIES "AS-IS" WITH ALL FAULTS OF ANY KIND AND SOLELY FOR THE PURPOSE OF AIDING THE CUSTOMER IN TESTING APPLICATIONS THAT USE THE PRODUCTS IN DESIGNATED SOLUTIONS. THE CUSTOMER'S MANUFACTURING TEST ENVIRONMENT HAS NOT MET THE STANDARDS SET BY MELLANOX TECHNOLOGIES TO FULLY QUALIFY THE PRODUCTO(S) AND/OR THE SYSTEM USING IT. THEREFORE, MELLANOX TECHNOLOGIES CANNOT AND DOES NOT GUARANTEE OR WARRANT THAT THE PRODUCTS WILL OPERATE WITH THE HIGHEST QUALITY. ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT ARE DISCLAIMED. IN NO EVENT SHALL MELLANOX BE LIABLE TO CUSTOMER OR ANY THIRD PARTIES FOR ANY DIRECT, INDIRECT, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES OF ANY KIND (INCLUDING, BUT NOT LIMITED TO, PAYMENT FOR PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY FROM THE USE OF THE PRODUCT(S) AND RELATED DOCUMENTATION EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Mellanox Technologies 350 Oakmead Parkway Suite 100 Sunnyvale, CA 94085 U.S.A. www.mellanox.com

Tel: (408) 970-3400 Fax: (408) 970-3403

2

Mellanox Technologies, Ltd. Beit Mellanox PO Box 586 Yokneam 20692 Israel www.mellanox.com Tel: +972 (0)74 723 7200

Fax: +972 (0)4 959 3245

© Copyright 2013. Mellanox Technologies. All Rights Reserved.

Mellanox®, Mellanox logo, BridgeX®, ConnectX®, CORE-Direct®, InfiniBridge®, InfiniHost®, InfiniScale®, PhyX®, SwitchX®, UFM®, Virtual Protocol Interconnect® and Voltaire® are registered trademarks of Mellanox Technologies, Ltd.

Connect-IBTM, FabricITTM, MLNX-OSTM, MetroXTM, MetroDXTM, ScalableHPCTM, Unbreakable-LinkTM are trademarks of Mellanox Technologies, Ltd.

All other trademarks are property of their respective owners.

Table of Contents

Revision H	istory		.8
Glossary .			.9
Chapter 1	RDM/	A Architecture Overview	13
	1.1	InfiniBand	
	1.2	Virtual Protocol Interconnect® (VPI)	
	1.3	RDMA over Converged Ethernet (RoCE)	
	1.4	Comparison of RDMA Technologies	
	1.5	Key Components.	
	1.6	Support for Existing Applications and ULPs	
	1.7	References	
Chapter 2	RDM/	A-Aware Programming Overview	
•	2.1	Available Communication Operations	
		2.1.1 Send/Send With Immediate	
		2.1.2 Receive	
		2.1.3 RDMA Read	
		2.1.4 RDMA Write / RDMA Write With Immediate	
		2.1.5 Atomic Fetch and Add / Atomic Compare and Swap	
	2.2	Transport Modes	
		2.2.1 Reliable Connection (RC)	
		2.2.2 Unreliable Connection (UC)	
		2.2.3 Unreliable Datagram (UD).	
	2.3	Key Concepts	
		2.3.1 Send Request (SR)	
		2.3.2 Receive Request (RR)	
		2.3.3 Completion Queue	
		2.3.4 Memory Registration	
		2.3.5 Memory Window	
		2.3.6 Address Vector	
		2.3.7 Global Routing Header (GRH)	
		2.3.8 Protection Domain	
		2.3.9 Asynchronous Events	
		2.3.10 Scatter Gather	
		2.3.11 Polling	
	2.4	Typical Application	
Chapter 3		erbs API	
Chapter 3		Initialization	
	3.1		
	2.2	3.1.1 ibv_fork_init	
	3.2	Device Operations.	
		3.2.1 ibv_get_device_list	
		3.2.2 ibv_free_device_list	
		3.2.3 ibv_get_device_name	
		3.2.4 ibv_get_device_guid	
		3.2.5 ibv_open_device	
		3.2.6 ibv_close_device	
		3.2.7 ibv_node_type_str	
		3.2.8 ibv_port_state_str	
	3.3	Verb Context Operations	
		3.3.1 ibv_query_device	
		3.3.2 ibv_query_port	38

		3.3.3 ibv_query_gid	
		3.3.5 ibv_alloc_pd	
		3.3.6 ibv_dealloc_pd	
		3.3.7 ibv_create_cq	
		3.3.8 ibv_resize_cq	
		3.3.10 ibv_create_comp_channel	
		3.3.11 ibv_destroy_comp_channel	
	3.4	Protection Domain Operations	
	5.4	3.4.1 ibv_reg_mr	
		3.4.2 ibv_dereg_mr	
		3.4.3 ibv_create_qp	
		3.4.4 ibv_destroy_qp	
		3.4.5 ibv_create_srq	
		3.4.6 ibv_modify_srq	
		3.4.7 ibv_destroy_srq	
		3.4.8 ibv_open_xrc_domain	
		3.4.9 ibv_create_xrc_srq	
		3.4.10 ibv_close_xrc_domain	
		3.4.11 ibv_crose_xrc_rcv_qp	
		3.4.12 ibv_modify_xrc_rcv_qp	
		3.4.13 ibv_reg_xrc_rcv_qp	
		3.4.14 ibv_unreg_xrc_rcv_qp	
		3.4.15 ibv_create_ah	
		3.4.16 ibv_destroy_ah	
	3.5	Queue Pair Bringup (ibv_modify_qp)	
	3.5	3.5.1 ibv_modify_qp	
			71
		3.5.3 INIT to RTR	
		3.5.4 RTR to RTS	
	3.6	Active Queue Pair Operations	
	0.0	3.6.1 ibv_query_qp	
		3.6.2 ibv_query_srq	
		3.6.3 ibv_query_xrc_rcv_qp	
		3.6.4 ibv_post_recv	
		3.6.5 ibv_post_send	
		3.6.6 ibv_post_srq_recv 8	
		3.6.7 ibv reg notify cq	
		3.6.8 ibv_get_cq_event	
		3.6.9 ibv_ack_cq_events	
		3.6.10 ibv_poll_cq	
		3.6.11 ibv_init_ah_from_wc	
		3.6.12 ibv_create_ah_from_wc	
		3.6.13 ibv_attach_mcast	
		3.6.14 ibv_detach_mcast	
	3.7		90
	J.,	3.7.1 ibv_get_async_event	
		3.7.2 ib_ack_async_event	
		3.7.3 ibv_event_type_str	
Chapter 4	DDM/		94
Cilapiel 4	4.1	Event Channel Operations	
	4.1		
		4.1.1 rdma_create_event_channel	J4

		4.1.2	rdma_destroy_event_channel	. 95
	4.2	Conne	ction Manager (CM) ID Operations	. 96
		4.2.1	rdma_create_id	. 96
		4.2.2	rdma_destroy_id	. 97
		4.2.3	rdma_migrate_id	. 98
		4.2.4	rdma_set_option	
		4.2.5	rdma_create_ep	
		4.2.6	rdma_destroy_ep	
		4.2.7	rdma_resolve_addr	
		4.2.8	rdma bind addr	
		4.2.9	rdma_resolve_route	
		4.2.10	rdma_listen	
		4.2.11	rdma_connect	
		4.2.12	rdma_get_request	
		4.2.13	rdma_get_request	
		4.2.14	rdma_reject	
		4.2.14	rdma_notify	
			rdma_notinyrdma_disconnect	
		4.2.16		
		4.2.17	rdma_get_src_port	
		4.2.18	rdma_get_dst_port	
		4.2.19	rdma_get_local_addr	
		4.2.20	rdma_get_peer_addr	
		4.2.21	rdma_get_devices	
		4.2.22	rdma_free_devices	
		4.2.23	rdma_getaddrinfo	
		4.2.24	rdma_freeaddrinfo	
		4.2.25	rdma_create_qp	
		4.2.26	rdma_destroy_qp	
		4.2.27	rdma_join_multicast	
	4.2	4.2.28	rdma_leave_multicast	
	4.3		Handling Operations	
		4.3.1	rdma_get_cm_event	
		4.3.2	rdma_ack_cm_event	
.		4.3.3	rdma_event_str	
Chapter 5			API	
	5.1		ion Domain Operations	
		5.1.1	· · · _ · · O_ · · O · ·	
			rdma_reg_read	
		5.1.3	rdma_reg_write	
		5.1.4	rdma_dereg_mr	
		5.1.5	rdma_create_srq	
		5.1.6	rdma_destroy_srq	
	5.2		Queue Pair Operations	
		5.2.1	rdma_post_recvv	
		5.2.2	rdma_post_sendv	
		5.2.3	rdma_post_readv	140
		5.2.4	rdma_post_writev	141
		5.2.5	rdma_post_recv	
		5.2.6	rdma_post_send	
		5.2.7	rdma_post_read	144
		5.2.8	rdma_post_write	
		5.2.9	rdma_post_ud_send	
		5.2.10	rdma_get_send_comp	147

		5.2.11 rdma_get_recv_comp
Chapter 6	Event	
•	6.1	BV Events
		6.1.1 IBV EVENT CQ ERR 149
		6.1.2 IBV_EVENT_QP_FATAL
		6.1.3 IBV_EVENT_QP_REQ_ERR
		6.1.4 IBV_EVENT_QP_ACCESS_ERR
		6.1.5 IBV_EVENT_COMM_EST
		6.1.6 IBV_EVENT_SQ_DRAINED
		6.1.7 IBV_EVENT_PATH_MIG
		6.1.8 IBV_EVENT_PATH_MIG_ERR
		6.1.9 IBV_EVENT_DEVICE_FATAL
		6.1.10 IBV_EVENT_PORT_ACTIVE
		6.1.11
		6.1.12 IBV_EVENT_LID_CHANGE
		6.1.13 IBV_EVENT_PKEY_CHANGE
		6.1.14 IBV_EVENT_SM_CHANGE
		6.1.15 IBV_EVENT_SRQ_ERR 152
		6.1.16 IBV_EVENT_SRQ_LIMIT_REACHED
		6.1.17 IBV_EVENT_QP_LAST_WQE_REACHED
		6.1.18 IBV_EVENT_CLIENT_REREGISTER
		6.1.19 IBV_EVENT_GID_CHANGE
	6.2	BV WC Events
		6.2.1 IBV_WC_SUCCESS 153
		6.2.2 IBV_WC_LOC_LEN_ERR
		6.2.3 IBV_WC_LOC_QP_OP_ERR
		6.2.4 IBV_WC_LOC_EEC_OP_ERR
		6.2.5 IBV_WC_LOC_PROT_ERR
		6.2.6 IBV_WC_WR_FLUSH_ERR154
		6.2.7 IBV_WC_MW_BIND_ERR
		6.2.8 IBV_WC_BAD_RESP_ERR
		6.2.9 IBV_WC_LOC_ACCESS_ERR
		6.2.10 IBV_WC_REM_INV_REQ_ERR
		6.2.11 IBV_WC_REM_ACCESS_ERR
		6.2.12 IBV_WC_REM_OP_ERR
		6.2.13 IBV_WC_RETRY_EXC_ERR
		6.2.14 IBV_WC_RNR_RETRY_EXC_ERR
		6.2.15
		6.2.16 IBV_WC_REM_INV_RD_REQ_ERR
		6.2.17
		6.2.18 IBV_WC_INV_EECN_ERR
		6.2.19 IBV_WC_INV_EEC_STATE_ERR
		6.2.20 IBV_WC_FATAL_ERR
		6.2.21 IBV_WC_RESP_TIMEOUT_ERR155
		6.2.22 IBV_WC_GENERAL_ERR
	6.3	RDMA_CM Events
		6.3.1 RDMA_CM_EVENT_ADDR_RESOLVED 156
		6.3.2 RDMA_CM_EVENT_ADDR_ERROR156
		6.3.3 RDMA_CM_EVENT_ROUTE_RESOLVED
		6.3.4 RDMA_CM_EVENT_ROUTE_ERROR 156
		6.3.5 RDMA_CM_EVENT_CONNECT_REQUEST
		6.3.6 RDMA_CM_EVENT_CONNECT_RESPONSE 156
		6.3.7 RDMA CM EVENT CONNECT ERROR

		6.3.8 RDMA_CM_EVENT_UNREACHABLE	157
		6.3.9 RDMA_CM_EVENT_REJECTED	157
		6.3.10 RDMA_CM_EVENT_ESTABLISHED	157
		6.3.11 RDMA_CM_EVENT_DISCONNECTED	157
		6.3.12 RDMA_CM_EVENT_DEVICE_REMOVAL	157
		6.3.13 RDMA_CM_EVENT_MULTICAST_JOIN	157
		6.3.14 RDMA_CM_EVENT_MULTICAST_ERROR	157
		6.3.15 RDMA_CM_EVENT_ADDR_CHANGE	157
		6.3.16 RDMA_CM_EVENT_TIMEWAIT_EXIT	158
Chapter 7	Progr	ramming Examples Using IBV Verbs	159
•	7.1	Synopsis for RDMA_RC Example Using IBV Verbs	
		7.1.1 Main	
		7.1.2 print_config	
		7.1.3 resources_init	
		7.1.4 resources_create	160
		7.1.5 sock_connect	160
		7.1.6 connect_qp	160
		7.1.7 modify_qp_to_init	161
		7.1.8 post_receive	161
		7.1.9 sock_sync_data	161
		7.1.10 modify_qp_to_rtr	161
		7.1.11 modify_qp_to_rts	161
		7.1.12 post_send	161
		7.1.13 poll_completion	161
		7.1.14 resources_destroy	
	7.2	Code for Send, Receive, RDMA Read, RDMA Write	
	7.3	Synopsis for Multicast Example Using RDMA_CM and IBV Verbs	
		7.3.1 Main	
		7.3.2 Run	
	7.4	Code for Multicast Using RDMA_CM and IBV Verbs	188
Chapter 8	Progr	ramming Examples Using RDMA Verbs	199
-	8.1	Automatic Path Migration (APM)	
	8.2	Multicast Code Example Using RDMA CM	213
	8.3	Shared Received Queue (SRQ)	225

Revision History

Table 1 - Revision History

Rev.	Date	Changes	
Rev 1.4	Feb. 2013	Merged Chapter 2 (Introduction to the Programming User Guide) into Chapter 1 Reformatted sections of Chapter 8:"Programming Examples Using RDMA Verbs"	
Rev 1.3	Sep. 2012	 Added new verbs and structures from verbs.h Added new verbs and structures from rdma_cma.h Added new verbs and structures from rdma_verbs.h Added RDMA_CM_EVENTS Added IBV_EVENTS Added IBV_WC Status Codes Added additional programming examples using RDMA Verbs: APM, Multicast and SRQ Added discussion regarding the differences between RDMA over IB transport versus RoCE 	
Rev 1.2	Jan. 2010	Updated Programming Example Appendix A Added RDMAoE support	
Rev 1.1	Oct. 2009	Integrated Low-Latency-Ethernet API, RDMA_CM, VPI and Multicast code example	
Rev 1.0	Mar. 2009	Reorganized programming example	

Glossary

Table 2 - Glossary (Sheet 1 of 4)

Term	Description			
Access Layer	Low level operating system infrastructure (plumbing) used for accessing the interconnect fabric (VPITM, InfiniBand®, Ethernet, FCoE). It includes all basic transport services needed to support upper level network protocols, middleware, and management agents.			
AH (Address Handle)	An object which describes the path to the remote side used in UD QP			
CA (Channel Adapter)	A device which terminates an InfiniBand link, and executes transport level functions			
CI (Channel Interface)	Presentation of the channel to the Verbs Consumer as implemented through the combination of the network adapter, associated firmware, and device driver software			
CM (Communication Manager)	An entity responsible to establish, maintain, and release communication for RC and UC QP service types The Service ID Resolution Protocol enables users of UD service to locate QPs supporting their desired service. There is a CM in every IB port of the end nodes.			
Compare & Swap	Instructs the remote QP to read a 64-bit value, compare it with the compare data provided, and if equal, replace it with the swap data, provided in the QP.			
CQ (Completion Queue)	A queue (FIFO) which contains CQEs			
CQE (Completion Queue Entry)	An entry in the CQ that describes the information about the completed WR (status size etc.)			
DMA (Direct Memory Access)	Allowing Hardware to move data blocks directly to and from the memory, bypassing the CPU			
Fetch & Add	Instructs the remote QP to read a 64-bit value and replace it with the sum of the 64-bit value and the added data value, provided in the QP.			
GUID (Globally Unique IDentifier)	A 64 bit number that uniquely identifies a device or component in a subnet			
GID (Global IDentifier)	A 128-bit identifier used to identify a Port on a network adapter, a port on a Router, or a Multicast Group. A GID is a valid 128-bit IPv6 address (per RFC 2373) with additional properties / restrictions defined within IBA to facilitate efficient discovery, communication, and routing.			
GRH (Global Routing Header)	A packet header used to deliver packets across a subnet boundary and also used to deliver Multicast messages This Packet header is based on IPv6 protocol.			
Network Adapter	A hardware device that allows for communication between computers in a network.			
Host	A computer platform executing an Operating System which may control one or more network adapters			
IB	InfiniBand			

Table 2 - Glossary (Sheet 2 of 4)

Term	Description				
Join operation	An IB port must explicitly join a multicast group by sending a request to the SA to receive multicast packets.				
lkey	A number that is received upon registration of MR is used locally by the WR to identify the memory region and its associated permissions.				
LID (Local IDentifier)	A 16 bit address assigned to end nodes by the subnet manager. Each LID is unique within its subnet.				
LLE (Low Latency Ethernet)	RDMA service over CEE (Converged Enhanced Ethernet) allowing IB transport over Ethernet.				
NA (Network Adapter)	A device which terminates a link, and executes transport level functions.				
MGID (Multicast Group ID)	IB multicast groups, identified by MGIDs, are managed by the SM. The SM associates a MLID with each MGID and explicitly programs the IB switches in the fabric to ensure that the packets are received by all the ports that joined the multicast group.				
MR (Memory Region)	A contiguous set of memory buffers which have already been registered with access permissions. These buffers need to be registered in order for the network adapter to make use of them. During registration an L_Key and R_Key are created and associated with the created memory region				
MTU (Maximum Transfer Unit)	The maximum size of a packet payload (not including headers) that can be sent /received from a port				
MW (Memory Window)	An allocated resource that enables remote access after being bound to a specified area within an existing Memory Registration. Each Memory Window has an associated Window Handle, set of access privileges, and current R_Key.				
Outstanding Work Request	WR which was posted to a work queue and its completion was not polled				
pkey (Partition key)	The pkey identifies a partition that the port belongs to. A pkey is roughly analogous to a VLAN ID in ethernet networking. It is used to point to an entry within the port's partition key (pkey) table. Each port is assigned at least one pkey by the subnet manager (SM).				
PD (Protection Domain)	Object whose components can interact with only each other. AHs interact with QPs, and MRs interact with WQs.				
QP (Queue Pair)	The pair (send queue and receive queue) of independent WQs packed together in one object for the purpose of transferring data between nodes of a network. Posts are used to initiate the sending or receiving of data. There are three types of QP: UD Unreliable Datagram, Unreliable Connection, and Reliable Connection.				
RC (Reliable Connection)	A QP Transport service type based on a connection oriented protocol. A QP (Queue pair) is associated with another single QP. The messages are sent in a reliable way (in terms of the correctness and order of the information.)				
RDMA (Remote Direct Memory Access)	Accessing memory in a remote side without involvement of the remote CPU				
RDMA_CM (Remote Direct Memory Access Communica- tion Manager)	API used to setup reliable, connected and unreliable datagram data transfers. It provides an RDMA transport neutral interface for establishing connections. The API is based on sockets, but adapted for queue pair (QP) based semantics: communication must be over a specific RDMA device, and data transfers are message based.				
Requestor	The side of the connection that will initiate a data transfer (by posting a send request)				
	1				

Table 2 - Glossary (Sheet 3 of 4)

Term	Description				
Responder	The side of the connection that will respond to commands from the requestor which may include a request to write to the responder memory or read from the responder memory and finally a command requesting the responder to receive a message.				
rkey	A number that is received upon registration of MR is used to enforce permissions on incoming RDMA operations				
RNR (Receiver Not Ready)	The flow in an RC QP where there is a connection between the sides but a RR is not present in the Receive side				
RQ (Receive Queue)	A Work Queue which holds RRs posted by the user				
RR (Receive Request)	A WR which was posted to an RQ which describes where incoming data using a send opcode is going to be written. Also note that a RDMA Write with immediate will consume a RR.				
RTR (Ready To Receive)	A QP state in which an RR can be posted and be processed				
RTS (Ready To Send)	A QP state in which an SR can be posted and be processed				
SA (Subnet Administrator)	The interface for querying and manipulating subnet management data				
SGE (Scatter /Gather Elements)	An entry to a pointer to a full or a part of a local registered memory block. The element hold the start address of the block, size, and lkey (with its associated permissions).				
S/G Array	An array of S/G elements which exists in a WR that according to the used opcode either collects data from multiple buffers and sends them as a single stream or takes a single stream and breaks it down to numerous buffers				
SM (Subnet Manager)	An entity that configures and manages the subnet Discovers the network topology Assign LIDs Determines the routing schemes and sets the routing tables One master SM and possible several slaves (Standby mode) Administers switch routing tables thereby establishing paths through the fabric				
SQ (Send Queue)	A Work Queue which holds SRs posted by the user				
SR (Send Request)	A WR which was posted to an SQ which describes how much data is going to be transferred, its direction, and the way (the opcode will specify the transfer)				
SRQ (Shared Receive Queue)	A queue which holds WQEs for incoming messages from any RC/UC/UD QP which is associated with it. More than one QPs can be associated with one SRQ.				
TCA (Target Channel Adapter)	A Channel Adapter that is not required to support verbs, usually used in I/O devices				
UC (Unreliable Connection)	A QP transport service type based on a connection oriented protocol, where a QP (Queue pair) is associated with another single QP. The QPs do not execute a reliable Protocol and messages can be lost.				
UD (Unreliable Datagram)	A QP transport service type in which messages can be one packet length and every UD QP can send/receive messages from another UD QP in the subnet Messages can be lost and the order is not guaranteed. UD QP is the only type which supports multicast messages. The message size of a UD packet is limited to the Path MTU				

Table 2 - Glossary (Sheet 4 of 4)

Term	Description
Verbs	An abstract description of the functionality of a network adapter. Using the verbs, any application can create / manage objects that are needed in order to use RDMA for data transfer.
VPI (Virtual Protocol Interface)	Allows the user to change the layer 2 protocol of the port.
WQ (Work Queue)	One of Send Queue or Receive Queue.
WQE (Work Queue Element)	A WQE, pronounced "wookie", is an element in a work queue.
WR (Work Request)	A request which was posted by a user to a work queue.

1 RDMA Architecture Overview

1.1 InfiniBand

InfiniBand (IB) is a high-speed, low latency, low CPU overhead, highly efficient and scalable server and storage interconnect technology. One of the key capabilities of InfiniBand is its support for native Remote Direct Memory Access (RDMA). InfiniBand enables data transfer between servers and between server and storage without the involvement of the host CPU in the data path. InfiniBand uses I/O channels for data communication (up to 16 million per host), where each channel provides the semantics of a virtualized NIC or HCA (security, isolations etc). InfiniBand provides various technology or solution speeds ranging from 10Gb/s (SDR) up to 56Gb/s (FDR) per port, using copper and optical fiber connections. InfiniBand efficiency and scalability have made it the optimal performance and cost/performance interconnect solution for the world's leading high-performance computing, cloud, Web 2.0, storage, database and financial data centers and applications. InfiniBand is a standard technology, defined and specified by the IBTA organization.

1.2 Virtual Protocol Interconnect® (VPI)

The Mellanox Virtual Protocol Interconnect (VPI) architecture provides a high performance, low latency and reliable means for communication among network adapters and switches supporting both InfiniBand and Ethernet semantics. A VPI adapter or switch can be set to deliver either InfiniBand or Ethernet semantics per port. A dual-port VPI adapter, for example, can be configured to one of the following options:

- An adapter (HCA) with two InfiniBand ports
- A NIC with two Ethernet ports
- An adapter with one InfiniBand port and one Ethernet port at the same time

Similarly, a VPI switch can have InfiniBand-only ports, Ethernet-only ports, or a mix of both InfiniBand and Ethernet ports working at the same time.

Mellanox-based VPI adapters and switches support both the InfiniBand RDMA and the Ethernet RoCE solutions.

1.3 RDMA over Converged Ethernet (RoCE)

RoCE is a standard for RDMA over Ethernet that is also defined and specified by the IBTA organization. RoCE provides true RDMA semantics for Ethernet as it does not require the complex and low performance TCP transport (needed for iWARP, for example).

RoCE is the most efficient low latency Ethernet solution today. It requires a very low CPU overhead and takes advantage of Priority Flow Control in Data Center Bridging Ethernet for lossless connectivity. RoCE has been fully supported by the Open Fabrics Software since the release of OFED 1.5.1.

Rev 1.4 RDMA Architecture Overview

1.4 Comparison of RDMA Technologies

Currently, there are three technologies that support RDMA: InfiniBand, Ethernet RoCE and Ethernet iWARP. All three technologies share a common user API which is defined in this document, but have different physical and link layers.

When it comes to the Ethernet solutions, RoCE has clear performance advantages over iWARP—both for latency, throughput and CPU overhead. RoCE is supported by many leading solutions, and is incorporated within Windows Server software (as well as InfiniBand).

RDMA technologies are based on networking concepts found in a traditional network but there are differences them and their counterparts in IP networks. The key difference is that RDMA provides a messaging service which applications can use to directly access the virtual memory on remote computers. The messaging service can be used for Inter Process Communication (IPC), communication with remote servers and to communicate with storage devices using Upper Layer Protocols (ULPs) such as iSCSI Extensions for RDMA (ISER) and SCSI RDMA Protocol (SRP), Storage Message Block (SMB), Samba, Lustre, ZFS and many more.

RDMA provides low latency through stack bypass and copy avoidance, reduces CPU utilization, reduces memory bandwidth bottlenecks and provides high bandwidth utilization. The key benefits that RDMA delivers accrue from the way that the RDMA messaging service is presented to the application and the underlying technologies used to transport and deliver those messages. RDMA provides Channel based IO. This channel allows an application using an RDMA device to directly read and write remote virtual memory.

In traditional sockets networks, applications request network resources from the operating system through an API which conducts the transaction on their behalf. However RDMA use the OS to establish a channel and then allows applications to directly exchange messages without further OS intervention. A message can be an RDMA Read, an RDMA Write operation or a Send/Receive operation. IB and RoCE also support Multicast transmission.

The IB Link layer offers features such as a credit based flow control mechanism for congestion control. It also allows the use of Virtual Lanes (VLs) which allow simplification of the higher layer level protocols and advanced Quality of Service. It guarantees strong ordering within the VL along a given path. The IB Transport layer provides reliability and delivery guarantees.

The Network Layer used by IB has features which make it simple to transport messages directly between applications' virtual memory even if the applications are physically located on different servers. Thus the combination of IB Transport layer with the Software Transport Interface is better thought of as a RDMA message transport service. The entire stack, including the Software Transport Interface comprises the IB messaging service.

The most important point is that every application has direct access to the virtual memory of devices in the fabric. This means that applications do not need to make requests to an operating system to transfer messages. Contrast this with the traditional network environment where the shared network resources are owned by the operating system and cannot be accessed by a user application. Thus, an application must rely on the involvement of the operating system to move data from the application's virtual buffer space, through the network stack and out onto the wire. Similarly, at the other end, an application must rely on the operating system to retrieve the data on the wire on its behalf and place it in its virtual buffer space.

TCP/IP/Ethernet is a byte-stream oriented transport for passing bytes of information between sockets applications. TCP/IP is lossy by design but implements a reliability scheme using the

Rev 1.4 RDMA Architecture Overview

Transmission Control Protocol (TCP). TCP/IP requires Operating System (OS) intervention for every operation which includes buffer copying on both ends of the wire. In a byte stream-oriented network, the idea of a message boundary is lost. When an application wants to send a packet, the OS places the bytes into an anonymous buffer in main memory belonging to the operating system and when the byte transfer is complete, the OS copies the data in its buffer into the receive buffer of the application. This process is repeated each time a packet arrives until the entire byte stream is received. TCP is responsible for retransmitting any lost packets due to congestion.

In IB, a complete message is delivered directly to an application. Once an application has requested transport of an RDMA Read or Write, the IB hardware segments the outbound message as needed into packets whose size is determined by the fabric path maximum transfer unit. These packets are transmitted through the IB network and delivered directly into the receiving application's virtual buffer where they are re-assembled into a complete message. The receiving application is notified once the entire message has been received. Thus neither the sending nor the receiving application is involved until the entire message is delivered into the receiving application's buffer.

1.5 Key Components

These are being presented only in the context of the advantages of deploying IB and RoCE. We do not discuss cables and connectors.

Host Channel Adapter

HCAs provide the point at which an IB end node (for example, a server) connects to an IB network. These are the equivalent of the Ethernet (NIC) card but they do much more. HCAs provide address translation mechanism under the control of the operating system which allows an application to access the HCA directly. The same address translation mechanism is the means by which an HCA accesses memory on behalf of a user level application. The application refers to virtual addresses while the HCA has the ability to translate these addresses into physical addresses in order to affect the actual message transfer.

Range Extenders

InfiniBand range extension is accomplished by encapsulating the InfiniBand traffic onto the WAN link and extending sufficient buffer credits to ensure full bandwidth across the WAN.

Subnet Manager

The InfiniBand subnet manager assigns Local Identifiers (LIDs) to each port connected to the InfiniBand fabric and develops a routing table based on the assigned LIDs. The IB Subnet Manager is a concept of Software Defined Networking (SDN) which eliminates the interconnect complexity and enables the creation of very large scale compute and storage infrastructures.

Switches

IB switches are conceptually similar to standard networking switches but are designed to meet IB performance requirements. They implement flow control of the IB Link Layer to prevent packet dropping, and to support congestion avoidance and adaptive routing capabilities, and advanced Quality of Service. Many switches include a Subnet Manager. At least one Subnet Manager is required to configure an IB fabric.

1.6 Support for Existing Applications and ULPs

IP applications are enabled to run over an InfiniBand fabric using IP over IB (IPoIB) or Ethernet over IB (EoIB) or RDS ULPs. Storage applications are supported via iSER, SRP, RDS, NFS, ZFS, SMB and others. MPI and Network Direct are all supported ULPs as well, but are outside the scope of this document.

1.7 References

- IBTA Intro to IB for End Users
 http://members.infinibandta.org/kwspub/Intro to IB for End Users.pdf
- Mellanox InfiniBandFAQ_FQ_100.pdf
 http://www.mellanox.com/pdf/whitepapers/InfiniBandFAQ_FQ_100.pdf
- Mellanox WP_2007_IB_Software_and_Protocols.pdf
 http://www.mellanox.com/pdf/whitepapers/WP_2007_IB_Software_and_Protocols.pdf
- Mellanox driver software stacks and firmware are available for download from Mellanox Technologies' Web pages: http://www.mellanox.com

2 RDMA-Aware Programming Overview

The VPI architecture permits direct user mode access to the hardware. Mellanox provides a dynamically loaded library, creating access to the hardware via the verbs API. This document contains verbs and their related inputs, outputs, descriptions, and functionality as exposed through the operating system programming interface.

Note: This programming manual and its verbs are valid only for user space. See header files for the kernel space verbs.

Programming with verbs allows for customizing and optimizing the RDMA-Aware network. This customizing and optimizing should be done only by programmers with advanced knowledge and experience in the VPI systems.

In order to perform RDMA operations, establishment of a connection to the remote host, as well as appropriate permissions need to be set up first. The mechanism for accomplishing this is the Queue Pair (QP). For those familiar with a standard IP stack, a QP is roughly equivalent to a socket. The QP needs to be initialized on both sides of the connection. Communication Manager (CM) can be used to exchange information about the QP prior to actual QP setup.

Once a QP is established, the verbs API can be used to perform RDMA reads, RDMA writes, and atomic operations. Serialized send/receive operations, which are similar to socket reads/writes, can be performed as well.

2.1 Available Communication Operations

2.1.1 Send/Send With Immediate

The send operation allows you to send data to a remote QP's receive queue. The receiver must have previously posted a receive buffer to receive the data. The sender does not have any control over where the data will reside in the remote host.

Optionally, an immediate 4 byte value may be transmitted with the data buffer. This immediate value is presented to the receiver as part of the receive notification, and is not contained in the data buffer.

2.1.2 Receive

This is the corresponding operation to a send operation. The receiving host is notified that a data buffer has been received, possibly with an inline immediate value. The receiving application is responsible for receive buffer maintenance and posting.

2.1.3 RDMA Read

A section of memory is read from the remote host. The caller specifies the remote virtual address as well as a local memory address to be copied to. Prior to performing RDMA operations, the remote host must provide appropriate permissions to access its memory. Once these permissions are set, RDMA read operations are conducted with no notification whatsoever to the remote host.

For both RDMA read and write, the remote side isn't aware that this operation being done (other than the preparation of the permissions and resources).

2.1.4 RDMA Write / RDMA Write With Immediate

Similar to RDMA read, but the data is written to the remote host. RDMA write operations are performed with no notification to the remote host. RDMA write with immediate operations, however, do notify the remote host of the immediate value.

2.1.5 Atomic Fetch and Add / Atomic Compare and Swap

These are atomic extensions to the RDMA operations.

The atomic fetch and add operation atomically increments the value at a specified virtual address by a specified amount. The value prior to being incremented is returned to the caller.

The atomic compare and swap will atomically compare the value at a specified virtual address with a specified value and if they are equal, a specified value will be stored at the address.

2.2 Transport Modes

There are several different transport modes you may select from when establishing a QP. Operations available in each mode are shown below in Table 3. RD is not supported by this API.

Operation	UD	UC	RC	RD
Send (with immediate)	X	X	X	X
Receive	X	X	X	X
RDMA Write (with immediate)		X	X	X
RDMA Read			X	X
Atomic: Fetch and Add/ Cmp and Swap			X	X
Max message size	MTU	2GB	2GB	2GB

Table 3 - Transport Mode capabilities

2.2.1 Reliable Connection (RC)

Queue Pair is associated with only one other QP.

Messages transmitted by the send queue of one QP are reliably delivered to receive queue of the other OP.

Packets are delivered in order.

A RC connection is very similar to a TCP connection.

2.2.2 Unreliable Connection (UC)

A Queue Pair is associated with only one other QP.

The connection is not reliable so packets may be lost.

Messages with errors are not retried by the transport, and error handling must be provided by a higher level protocol.

2.2.3 Unreliable Datagram (UD)

A Queue Pair may transmit and receive single-packet messages to/from any other UD QP.

Ordering and delivery are not guaranteed, and delivered packets may be dropped by the receiver. Multicast messages are supported (one to many).

A UD connection is very similar to a UDP connection.

2.3 Key Concepts

2.3.1 Send Request (SR)

An SR defines how much data will be sent, from where, how and, with RDMA, to where. struct ibv send wr is used to implement SRs.

2.3.2 Receive Request (RR)

An RR defines buffers where data is to be received for non-RDMA operations. If no buffers are defined and a transmitter attempts a send operation or a RDMA Write with immediate, a receive not ready (RNR) error will be sent. struct ibv_recv_wr is used to implement RRs.

2.3.3 Completion Queue

A Completion Queue is an object which contains the completed work requests which were posted to the Work Queues (WQ). Every completion says that a specific WR was completed (both successfully completed WRs and unsuccessfully completed WRs).

A Completion Queue is a mechanism to notify the application about information of ended Work Requests (status, opcode, size, source).

CQs have n Completion Queue Entries (CQE). The number of CQEs is specified when the CQ is created.

When a CQE is polled it is removed from the CQ.

CQ is a FIFO of CQEs.

CQ can service send queues, receive queues, or both.

Work queues from multiple QPs can be associated with a single CQ.

struct ibv cq is used to implement a CQ.

2.3.4 Memory Registration

Memory Registration is a mechanism that allows an application to describe a set of virtually contiguous memory locations or a set of physically contiguous memory locations to the network adapter as a virtually contiguous buffer using Virtual Addresses.

The registration process pins the memory pages (to prevent the pages from being swapped out and to keep physical <-> virtual mapping).

During the registration, the OS checks the permissions of the registered block.

The registration process writes the virtual to physical address table to the network adapter.

When registering memory, permissions are set for the region. Permissions are local write, remote read, remote write, atomic, and bind.

Every MR has a remote and a local key (r_key, l_key). Local keys are used by the local HCA to access local memory, such as during a receive operation. Remote keys are given to the remote HCA to allow a remote process access to system memory during RDMA operations.

The same memory buffer can be registered several times (even with different access permissions) and every registration results in a different set of keys.

struct ibv mr is used to implement memory registration.

2.3.5 Memory Window

An MW allows the application to have more flexible control over remote access to its memory. Memory Windows are intended for situations where the application:

- wants to grant and revoke remote access rights to a registered Region in a dynamic fashion with less of a performance penalty than using deregistration/registration or reregistration.
- wants to grant different remote access rights to different remote agents and/or grant those rights over different ranges within a registered Region.

The operation of associating an MW with an MR is called Binding.

Different MWs can overlap the same MR (event with different access permissions).

2.3.6 Address Vector

An Address Vector is an object that describes the route from the local node to the remote node.

In every UC/RC QP there is an address vector in the QP context.

In UD QP the address vector should be defined in every post SR.

struct ibv ah is used to implement address vectors.

2.3.7 Global Routing Header (GRH)

The GRH is used for routing between subnets. When using RoCE, the GRH is used for routing inside the subnet and therefore is a mandatory. The use of the GRH is mandatory in order for an application to support both IB and RoCE.

When global routing is used on UD QPs, there will be a GRH contained in the first 40 bytes of the receive buffer. This area is used to store global routing information, so an appropriate address vector can be generated to respond to the received packet. If GRH is used with UD, the RR should always have extra 40 bytes available for this GRH.

struct ibv grh is used to implement GRHs.

2.3.8 Protection Domain

Object whose components can interact with only each other. These components can be AH, QP, MR, and SRQ.

A protection domain is used to associate Queue Pairs with Memory Regions and Memory Windows, as a means for enabling and controlling network adapter access to Host System memory.

PDs are also used to associate Unreliable Datagram queue pairs with Address Handles, as a means of controlling access to UD destinations.

struct ibv pd is used to implement protection domains.

2.3.9 Asynchronous Events

The network adapter may send async events to inform the SW about events that occurred in the system.

There are two types of async events:

Affiliated events: events that occurred to personal objects (CQ, QP, SRQ). Those events will be sent to a specific process.

Unaffiliated events: events that occurred to global objects (network adapter, port error). Those events will be sent to all processes.

2.3.10 Scatter Gather

Data is being gathered/scattered using scatter gather elements, which include:

Address: address of the local data buffer that the data will be gathered from or scattered to.

Size: the size of the data that will be read from / written to this address.

L key: the local key of the MR that was registered to this buffer.

struct ibv sge implements scatter gather elements.

2.3.11 Polling

Polling the CQ for completion is getting the details about a WR (Send or Receive) that was posted.

If we have completion with bad status in a WR, the rest of the completions will be all be bad (and the Work Queue will be moved to error state).

Every WR that does not have a completion (that was polled) is still outstanding.

Only after a WR has a completion, the send / receive buffer may be used / reused / freed.

The completion status should always be checked.

When a CQE is polled it is removed from the CQ.

Polling is accomplished with the ibv_poll_cq operation.

2.4 Typical Application

This documents provides two program examples:

- The first code, RDMA_RC_example, uses the VPI verbs API, demonstrating how to perform RC: Send, Receive, RDMA Read and RDMA Write operations.
- The second code, multicast example, uses RDMA_CM verbs API, demonstrating Multicast UD.

The structure of a typical application is as follows. The functions in the programming example that implement each step are indicated in **bold**.

1. Get the device list;

First you must retrieve the list of available IB devices on the local host. Every device in this list contains both a name and a GUID. For example the device names can be: mthca0, mlx4_1.

Implemented in programming example by **7.1.4 resources create**

2. Open the requested device;

Iterate over the device list, choose a device according to its GUID or name and open it. Implemented in programming example by **7.1.4 resources create.**

3. Query the device capabilities;

The device capabilities allow the user to understand the supported features (APM, SRQ) and capabilities of the opened device.

Implemented in programming example by 7.1.4 resources_create.

4. Allocate a Protection Domain to contain your resources;

A Protection Domain (PD) allows the user to restrict which components can interact with only each other. These components can be AH, QP, MR, MW, and SRQ.

Implemented in programming example by 7.1.4 resources create.

5. Register a memory region;

VPI only works with registered memory. Any memory buffer which is valid in the process's virtual space can be registered. During the registration process the user sets memory permissions and receives local and remote keys (lkey/rkey) which will later be used to refer to this memory buffer.

Implemented in programming example by 7.1.4 resources create.

6. Create a Completion Queue (CQ);

A CQ contains completed work requests (WR). Each WR will generate a completion queue entry (CQE) that is placed on the CQ. The CQE will specify if the WR was completed successfully or not. Implemented in programming example by **7.1.4 resources create.**

7. Create a Queue Pair (QP);

Creating a QP will also create an associated send queue and receive queue. Implemented in programming example by **7.1.4 resources_create.**

8. Bring up a QP;

A created QP still cannot be used until it is transitioned through several states, eventually getting to Ready To Send (RTS). This provides needed information used by the QP to be able send / receive data. Implemented in programming example by 7.1.6 connect_qp, 7.1.7 modify_qp_to_init, 7.1.8 post_receive, 7.1.10 modify_qp_to_rtr, and 7.1.11 modify_qp_to_rts.

9. Post work requests and poll for completion;

Use the created QP for communication operations. Implemented in programming example by **7.1.12 post_send and 7.1.13 poll_completion.**

10.Cleanup;

Destroy objects in the reverse order you created them:

Delete QP

Delete CQ

Deregister MR

Deallocate PD

Close device

Implemented in programming example by 7.1.14 resources_destroy.

3 VPI Verbs API

This chapter describes the details of the VPI verbs API.

3.1 Initialization

3.1.1 ibv fork init

Template:

int ibv_fork_init(void)

Input Parameters:

None

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_fork_init initializes libibverbs' data structures to handle the fork() function safely and avoid data corruption, whether fork() is called explicitly or implicitly such as in system() calls.

It is not necessary to call ibv_fork_init if all parent process threads are always blocked until all child processes end or change address space via an exec() operation.

This function works on Linux kernels supporting the MADV_DONTFORK flag for madvise() (2.6.17 and higher).

Setting the environment variable RDMAV_FORK_SAFE or IBV_FORK_SAFE to any value has the same effect as calling ibv fork init().

Setting the environment variable RDMAV_HUGEPAGES_SAFE to any value tells the library to check the underlying page size used by the kernel for memory regions. This is required if an application uses huge pages either directly or indirectly via a library such as libhugetlbfs.

Calling ibv_fork_init() will reduce performance due to an extra system call for every memory registration, and the additional memory allocated to track memory regions. The precise performance impact depends on the workload and usually will not be significant.

Setting RDMAV HUGEPAGES SAFE adds further overhead to all memory registrations.

3.2 Device Operations

The following commands are used for general device operations, allowing the user to query information about devices that are on the system as well as opening and closing a specific device.

3.2.1 ibv_get_device_list

Template:

```
struct ibv device **ibv_get_device_list(int *num devices)
```

Input Parameters:

none

Output Parameters:

```
num_devices (optional) If non-null, the number of devices returned in the array will be stored here
```

Return Value:

NULL terminated array of VPI devices or NULL on failure.

Description:

ibv_get_device_list returns a list of VPI devices available on the system. Each entry on the list is a pointer to a struct ibv device.

```
struct ibv device is defined as:
```

```
struct ibv_device
 struct ibv device ops
 ops;
 enum ibv node type
 node_type;
 enum ibv_transport_type
 transport_type;
 char
 name[IBV SYSFS NAME MAX];
 char
 dev_name[IBV_SYSFS_NAME_MAX];
 char
 dev_path[IBV_SYSFS_PATH_MAX];
 char
 ibdev path[IBV SYSFS PATH MAX];
};
ops
 pointers to alloc and free functions
node_type
 IBV_NODE_UNKNOWN
 IBV_NODE_CA
 IBV NODE SWITCH
 IBV_NODE_ROUTER
 IBV NODE RNIC
 IBV_TRANSPORT_UNKNOWN
transport_type
 IBV TRANSPORT IB
 IBV_TRANSPORT_IWARP
 kernel device name eg "mthca0"
name
 uverbs device name eg "uverbs0"
dev_name
 path to infiniband_verbs class device in sysfs
dev_path
```

ibdev_path path to infiniband class device in sysfs

The list of ibv_device structs shall remain valid until the list is freed. After calling ibv_get_device_list, the user should open any desired devices and promptly free the list via the ibv_free_device_list command.

3.2.2 ibv_free_device_list

Template:

void ibv_free_device_list(struct ibv_device **list)

Input Parameters:

list of devices provided from ibv_get_device_list command

Output Parameters:

none

Return Value:

none

Description:

ibv_free_device_list frees the list of ibv_device structs provided by **ibv_get_device_list**. Any desired devices should be opened prior to calling this command. Once the list is freed, all ibv_device structs that were on the list are invalid and can no longer be used.

3.2.3 ibv_get_device_name

Template:

const char *ibv_get_device_name(struct ibv_device *device)

Input Parameters:

device struct ibv_device for desired device

Output Parameters:

none

Return Value:

Pointer to device name char string or NULL on failure.

Description:

ibv_get_device_name returns a pointer to the device name contained within the ibv_device struct.

3.2.4 ibv_get_device_guid

Template:

uint64_t ibv_get_device_guid(struct ibv_device *device)

Input Parameters:

device struct ibv_device for desired device

Output Parameters:

none

Return Value:

64 bit GUID

Description:

ibv_get_device_guid returns the devices 64 bit Global Unique Identifier (GUID) in network byte order.

3.2.5 ibv_open_device

Template:

struct ibv_context *ibv_open_device(struct ibv_device *device)

Input Parameters:

device struct ibv_device for desired device

Output Parameters:

none

Return Value:

A verbs context that can be used for future operations on the device or NULL on failure.

Description:

ibv_open_device provides the user with a verbs context which is the object that will be used for all other verb operations.

3.2.6 ibv_close_device

Template:

int ibv_close_device(struct ibv_context *context)

Input Parameters:

context struct ibv_context from ibv_open_device

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_close_device closes the verb context previously opened with ibv_open_device. This operation does not free any other objects associated with the context. To avoid memory leaks, all other objects must be independently freed prior to calling this command.

3.2.7 ibv_node_type_str

Template:

const char *ibv_node_type_str (enum ibv_node_type node_type)

Input Parameters:

```
node_type ibv_node_type enum value which may be an HCA, Switch, Router, RNIC or Unknown
```

Output Parameters:

none

Return Value:

A constant string which describes the enum value node_type

Description:

ibv_node_type_str returns a string describing the node type enum value, node_type. This value can be an InfiniBand HCA, Switch, Router, an RDMA enabled NIC or unknown

3.2.8 ibv_port_state_str

Template:

```
const char *ibv_port_state_str (enum ibv_port_state port_state)
```

Input Parameters:

Output Parameters:

None

Return Value:

A constant string which describes the enum value port_state

Description:

ibv_port_state_str returns a string describing the port state enum value, port_state.

3.3 Verb Context Operations

The following commands are used once a device has been opened. These commands allow you to get more specific information about a device or one of its ports, create completion queues (CQ), completion channels (CC), and protection domains (PD) which can be used for further operations.

3.3.1 ibv_query_device

Template:

int ibv query device(struct ibv context *context, struct ibv device attr *device attr)

Input Parameters:

```
context struct ibv_context from ibv_open_device
```

Output Parameters:

```
device attr struct ibv device attr containing device attributes
```

Return Value:

```
0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_query_device retrieves the various attributes associated with a device. The user should malloc a struct ibv_device_attr, pass it to the command, and it will be filled in upon successful return. The user is responsible to free this struct.

struct ibv device attr is defined as follows:

```
struct ibv_device_attr
 char
 fw_ver[64];
 node guid;
 uint64 t
 uint64 t
 sys image guid;
 uint64_t
 max_mr_size;
 uint64_t
 page_size_cap;
 uint32 t
 vendor id;
 uint32_t
 vendor_part_id;
 uint32 t
 hw ver;
 int
 max_qp;
 int
 max_qp_wr;
 int
 device_cap_flags;
 int
 max sge;
 int
 max_sge_rd;
 int
 max_cq;
 int
 max cqe;
 int
 max_mr;
 int
 max_pd;
 int
 max_qp_rd_atom;
 int
 max_ee_rd_atom;
 int
 max_res_rd_atom;
 int
 max_qp_init_rd_atom;
 max_ee_init_rd_atom;
 int
```

```
enum ibv atomic cap
 atomic_cap;
 int
 max_ee;
 int
 max rdd;
 int
 max mw;
 int
 max_raw_ipv6_qp;
 int
 max_raw_ethy_qp;
 int
 max_mcast_grp;
 int
 max_mcast_qp_attach;
 int
 max_total_mcast_qp_attach;
 int
 max ah;
 int
 max_fmr;
 int
 max_map_per_fmr;
 int
 max srq;
 int
 max_srq_wr;
 int
 max_srq_sge;
 uint16 t
 max pkeys;
 local_ca_ack_delay;
 uint8_t
 uint8_t
 phys_port_cnt;
}
fw_ver
 Firmware version
 Node global unique identifier (GUID)
node_guid
 System image GUID
sys_image_guid
max_mr_size
 Largest contiguous block that can be registered
 Supported page sizes
page_size_cap
vendor_id
 Vendor ID, per IEEE
vendor part id
 Vendor supplied part ID
hw_ver
 Hardware version
 Maximum number of Queue Pairs (QP)
max_qp
 Maximum outstanding work requests (WR) on any queue
max_qp_wr
device_cap_flags
 IBV DEVICE RESIZE MAX WR
 IBV_DEVICE_BAD_PKEY_CNTR
 IBV_DEVICE_BAD_QKEY_CNTR
 IBV DEVICE RAW MULTI
 IBV_DEVICE_AUTO_PATH_MIG
 IBV DEVICE CHANGE PHY PORT
 IBV DEVICE UD AV PORT ENFORCE
 IBV_DEVICE_CURR_QP_STATE_MOD
 IBV_DEVICE_SHUTDOWN_PORT
 IBV DEVICE INIT TYPE
 IBV_DEVICE_PORT_ACTIVE_EVENT
 IBV_DEVICE_SYS_IMAGE_GUID
 IBV DEVICE RC RNR NAK GEN
 IBV_DEVICE_SRQ_RESIZE
 IBV_DEVICE_N_NOTIFY_CQ
 IBV DEVICE XRC
max sge
 Maximum scatter/gather entries (SGE) per WR for non-RD QPs
 Maximum SGEs per WR for RD QPs
max_sge_rd
max cq
 Maximum supported completion queues (CQ)
 Maximum completion queue entries (CQE) per CQ
max_cqe
```

max_mr Maximum supported memory regions (MR)
max pd Maximum supported protection domains (PD)

max_qp_rd_atom Maximum outstanding RDMA read and atomic operations per QP max_ee_rd_atom Maximum outstanding RDMA read and atomic operations per End

to End (EE) context (RD connections)

operations

max_qp_init_rd_atom Maximium RDMA read and atomic operations that may be

initiated per QP

max ee init atom Maximum RDMA read and atomic operations that may be

initiated per EE

IBV_ATOMIC_HCA - atomic guarantees within this device

IBV_ATOMIC_GLOB - global atomic guarantees

max_ee Maximum supported EE contexts max_rdd Maximum supported RD domains

max_mw Maximum supported memory windows (MW)
max_raw_ipv6_qp Maximum supported raw IPv6 datagram QPs
max_raw_ethy_qp Maximum supported ethertype datagram QPs

max_mcast_grp Maximum supported multicast groups

max_mcast_qp_attach Maximum QPs per multicast group that can be attached

max_total_mcast_qp_attach

Maximum total QPs that can be attached to multicast groups

max_ah Maximum supported address handles (AH)
max_fmr Maximum supported fast memory regions (FMR)

max_map per_fmr Maximum number of remaps per FMR before an unmap operation is

required

max_srq Maximum supported shared receive queues (SRCQ)

max_srq_wr Maximum work requests (WR) per SRQ

max srq sge Maximum SGEs per SRQ

max_pkeys Maximum number of partitions

local_ca_ack_delay Local CA ack delay

phys_port_cnt Number of physical ports

3.3.2 ibv_query_port

Template:

int ibv query port(struct ibv context *context, uint8 t port num, struct ibv port attr *port attr)

Input Parameters:

```
context struct ibv_context from ibv_open_device
port_num physical port number (1 is first port)
```

Output Parameters:

```
port_attr struct ibv_port_attr containing port attributes
```

Return Value:

```
0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_query_port retrieves the various attributes associated with a port. The user should allocate a struct ibv_port_attr, pass it to the command, and it will be filled in upon successful return. The user is responsible to free this struct.

struct ibv port attr is defined as follows:

```
struct ibv port attr
 enum ibv_port_state
 state;
 enum ibv mtu
 max mtu;
 enum ibv_mtu
 active_mtu;
 int
 gid tbl len;
 port_cap_flags;
 uint32 t
 uint32 t
 max_msg_sz;
 uint32_t
 bad_pkey_cntr;
 uint32 t
 qkey_viol_cntr;
 uint16_t
 pkey_tbl_len;
 uint16 t
 lid;
 uint16 t
 sm lid;
 uint8 t
 lmc;
 uint8_t
 max_vl_num;
 uint8 t
 sm sl;
 subnet_timeout;
 uint8 t
 uint8 t
 init_type_reply;
 uint8 t
 active width;
 uint8_t
 active_speed;
 uint8_t
 phys_state;
};
 IBV_PORT_NOP
state
 IBV_PORT_DOWN
 IBV_PORT_INIT
 IBV PORT ARMED
 IBV PORT ACTIVE
```

IBV PORT ACTIVE DEFER

max mtu Maximum Transmission Unit (MTU) supported by port. Can be:

IBV_MTU_256 IBV_MTU_512 IBV_MTU_1024 IBV_MTU_2048 IBV_MTU_4096

active_mtu Actual MTU in use

port_cap_flags Supported capabilities of this port. There are currently no

enumerations/defines declared in verbs.h

max_msg_sz Maximum message size bad_pkey_cntr Bad P_Key counter

qkey_viol_cntr Q_Key violation counter
pkey_tbl_len Length of partition table

lid First local identifier (LID) assigned to this port

sm_lid LID of subnet manager (SM)

lmc LID Mask control (used when multiple LIDs are assigned to

port)

 $init_type_reply$ Type of initialization performed by SM

active_width Currently active link width active_speed Currently active link speed

phys_state Physical port state

3.3.3 ibv_query_gid

Template:

int ibv query gid(struct ibv context *context, uint8 t port num, int index, union ibv gid *gid)

Input Parameters:

Output Parameters:

```
gid union ibv gid containing gid information
```

Return Value:

```
O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_query_gid retrieves an entry in the port's global identifier (GID) table. Each port is assigned at least one GID by the subnet manager (SM). The GID is a valid IPv6 address composed of the globally unique identifier (GUID) and a prefix assigned by the SM. GID[0] is unique and contains the port's GUID.

The user should allocate a union ibv_gid, pass it to the command, and it will be filled in upon successful return. The user is responsible to free this union. union ibv_gid is defined as follows:

3.3.4 ibv_query_pkey

Template:

int ibv query pkey(struct ibv context *context, uint8 t port num, int index, uint16 t *pkey)

Input Parameters:

```
context struct ibv_context from ibv_open_device
port_num physical port number (1 is first port)
```

index which entry in the pkey table to return (0 is first)

Output Parameters:

pkey desired pkey

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_query_pkey retrieves an entry in the port's partition key (pkey) table. Each port is assigned at least one pkey by the subnet manager (SM). The pkey identifies a partition that the port belongs to. A pkey is roughly analogous to a VLAN ID in Ethernet networking.

The user passes in a pointer to a uint16 that will be filled in with the requested pkey. The user is responsible to free this uint16.

3.3.5 ibv_alloc_pd

Template:

struct ibv_pd *ibv_alloc_pd(struct ibv_context *context)

Input Parameters:

context struct ibv_context from ibv_open_device

Output Parameters:

none

Return Value:

Pointer to created protection domain or NULL on failure.

Description:

ibv_alloc_pd creates a protection domain (PD). PDs limit which memory regions can be accessed by which queue pairs (QP) providing a degree of protection from unauthorized access. The user must create at least one PD to use VPI verbs.

3.3.6 ibv_dealloc_pd

Template:

int ibv_dealloc_pd(struct ibv_pd *pd)

Input Parameters:

pd struct ibv_pd from ibv_alloc_pd

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_dealloc_pd frees a protection domain (PD). This command will fail if any other objects are currently associated with the indicated PD.

3.3.7 ibv_create_cq

Template:

struct ibv_cq *ibv_create_cq(struct ibv_context *context, int cqe, void *cq_context, struct ibv comp channel *channel, int comp vector)

Input Parameters:

context struct ibv_context from ibv_open_device

cqe Minimum number of entries CQ will support

cq_context (Optional) User defined value returned with completion

events

channel (Optional) Completion channel comp_vector (Optional) Completion vector

Output Parameters:

none

Return Value:

pointer to created CQ or NULL on failure.

Description:

ibv_create_cq creates a completion queue (CQ). A completion queue holds completion queue entries (CQE). Each Queue Pair (QP) has an associated send and receive CQ. A single CQ can be shared for sending and receiving as well as be shared across multiple QPs.

The parameter cqe defines the minimum size of the queue. The actual size of the queue may be larger than the specified value.

The parameter cq_context is a user defined value. If specified during CQ creation, this value will be returned as a parameter in **ibv_get_cq_event** when using a completion channel (CC).

The parameter channel is used to specify a CC. A CQ is merely a queue that does not have a built in notification mechanism. When using a polling paradigm for CQ processing, a CC is unnecessary. The user simply polls the CQ at regular intervals. If, however, you wish to use a pend paradigm, a CC is required. The CC is the mechanism that allows the user to be notified that a new CQE is on the CQ.

The parameter comp_vector is used to specify the completion vector used to signal completion events. It must be >=0 and < context->num_comp_vectors.

3.3.8 ibv_resize_cq

Template:

int ibv_resize_cq(struct ibv_cq *cq, int cqe)

Input Parameters:

cq CQ to resize

cqe Minimum number of entries CQ will support

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_resize_cq resizes a completion queue (CQ).

The parameter cqe must be at least the number of outstanding entries on the queue. The actual size of the queue may be larger than the specified value. The CQ may (or may not) contain completions when it is being resized thus, it can be resized during work with the CQ.

3.3.9 ibv_destroy_cq

Template:

int ibv_destroy_cq(struct ibv_cq *cq)

Input Parameters:

cq CQ to destroy

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_destroy_cq frees a completion queue (CQ). This command will fail if there is any queue pair (QP) that still has the specified CQ associated with it.

3.3.10 ibv_create_comp_channel

Template:

struct ibv_comp_channel *ibv_create_comp_channel(struct ibv_context *context)

Input Parameters:

context struct ibv_context from ibv_open_device

Output Parameters:

none

Return Value:

pointer to created CC or NULL on failure.

Description:

ibv_create_comp_channel creates a completion channel. A completion channel is a mechanism for the user to receive notifications when new completion queue event (CQE) has been placed on a completion queue (CQ).

3.3.11 ibv_destroy_comp_channel

Template:

int ibv_destroy_comp_channel(struct ibv_comp_channel *channel)

Input Parameters:

channel struct ibv_comp_channel from ibv_create_comp_channel

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_destroy_comp_channel frees a completion channel. This command will fail if there are any completion queues (CQ) still associated with this completion channel.

3.4 Protection Domain Operations

Once you have established a protection domain (PD), you may create objects within that domain. This section describes operations available on a PD. These include registering memory regions (MR), creating queue pairs (QP) or shared receive queues (SRQ) and address handles (AH).

3.4.1 ibv_reg_mr

Template:

struct ibv_mr *ibv_reg_mr(struct ibv_pd *pd, void *addr, size_t length, enum ibv_access_flags access)

Input Parameters:

pd protection domain, struct ibv_pd from ibv_alloc pd

addr memory base address

length length of memory region in bytes

access access flags

Output Parameters:

none

Return Value:

pointer to created memory region (MR) or NULL on failure.

Description:

ibv_reg_mr registers a memory region (MR), associates it with a protection domain (PD), and assigns it local and remote keys (lkey, rkey). All VPI commands that use memory require the memory to be registered via this command. The same physical memory may be mapped to different MRs even allowing different permissions or PDs to be assigned to the same memory, depending on user requirements.

Access flags may be bitwise or one of the following enumerations:

```
IBV_ACCESS_LOCAL_WRITE

Allow local host write access

IBV_ACCESS_REMOTE_WRITE

Allow remote hosts write access

IBV_ACCESS_REMOTE_READ

Allow remote hosts read access

IBV_ACCESS_REMOTE_ATOMIC

Allow remote hosts atomic access

IBV_ACCESS_MW_BIND

Allow memory windows on this MR
```

Local read access is implied and automatic.

Any VPI operation that violates the access permissions of the given memory operation will fail. Note that the queue pair (QP) attributes must also have the correct permissions or the operation will fail.

If IBV_ACCESS_REMOTE_WRITE or IBV_ACCESS_REMOTE_ATOMIC is set, then IBV_ACCESS_LOCAL_WRITE must be set as well.

struct ibv_mr is defined as follows:

```
struct ibv_mr
 struct ibv_context
 *context;
 struct ibv_pd
 *pd;
 void
 *addr;
 size_t
 length;
 uint32_t
 handle;
 uint32_t
 lkey;
 uint32_t
 rkey;
};
```

3.4.2 ibv_dereg_mr

Template:

int ibv_dereg_mr(struct ibv_mr *mr)

Input Parameters:

mr struct ibv_mr from ibv_reg_mr

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_dereg_mr frees a memory region (MR). The operation will fail if any memory windows (MW) are still bound to the MR.

3.4.3 ibv_create_qp

Template:

struct ibv qp *ibv create qp(struct ibv pd *pd, struct ibv qp init attr *qp init attr)

Input Parameters:

```
pd struct ibv_pd from ibv_alloc_pd 
qp_init_attr initial attributes of queue pair
```

Output Parameters:

Return Value:

pointer to created queue pair (QP) or NULL on failure.

Description:

ibv create **qp** creates a QP. When a QP is created, it is put into the RESET state.

struct qp init attr is defined as follows:

```
struct ibv_qp_init_attr
{
 void
 *qp context;
 struct ibv_cq
 *send_cq;
 *recv_cq;
 struct ibv_cq
 struct ibv srq
 *srq;
 struct ibv qp cap
 cap;
 enum ibv_qp_type
 qp_type;
 int
 sq sig all;
 struct ibv_xrc_domain
 *xrc_domain;
};
 (optional) user defined value associated with QP.
qp_context
 send CQ. This must be created by the user prior to calling
send_cq
 ibv create qp.
 receive CQ. This must be created by the user prior to calling
recv_cq
 ibv_create_qp. It may be the same as send_cq.
 (optional) shared receive queue. Only used for SRQ QP's.
sra
 defined below.
cap
 must be one of the following:
qp_type
 IBV_QPT_RC = 2,
 IBV_QPT_UC,
 IBV_QPT_UD,
 IBV QPT XRC,
 IBV_QPT_RAW_PACKET = 8,
 IBV_QPT_RAW_ETH = 8
sq siq all
 If this value is set to 1, all send requests (WR) will
 generate completion queue events (CQE). If this value is set
 to 0, only WRs that are flagged will generate CQE's (see
 ibv post send).
```

```
xrc_domain
 (Optional) Only used for XRC operations.
struct ibv_qp_cap is defined as follows:
struct ibv_qp_cap
 uint32_t
 max_send_wr;
 uint32_t
 max_recv_wr;
 uint32_t
 max_send_sge;
 uint32_t
 max_recv_sge;
 uint32_t
 max_inline_data;
};
 Maximum number of outstanding send requests in the send
max_send_wr
 queue.
 Maximum number of outstanding receive requests (buffers) in
max_recv_wr
 the receive queue.
 Maximum number of scatter/gather elements (SGE) in a WR on
max_send_sge
 the send queue.
max_recv_sge
 Maximum number of SGEs in a WR on the receive queue.
 Maximum size in bytes of inline data on the send queue.
max_inline_data
```

3.4.4 ibv_destroy_qp

Template:

int ibv_destroy_qp(struct ibv_qp *qp)

Input Parameters:

qp struct ibv_qp from ibv_create_qp

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_destroy_qp frees a queue pair (QP).

3.4.5 ibv_create_srq

Template:

struct ibv srq *ibv create srq(struct ibv pd *pd, struct ibv srq init attr *srq init attr)

Input Parameters:

```
pd The protection domain associated with the shared receive queue (SRQ)

srq_init_attr A list of initial attributes required to create the SRQ
```

Output Parameters:

Return Value:

A pointer to the created SRQ or NULL on failure

Description:

ibv_create_srq creates a shared receive queue (SRQ). srq_attr->max_wr and srq_attr->max_sge are read to determine the requested size of the SRQ, and set to the actual values allocated on return. If ibv_create_srq succeeds, then max_wr and max_sge will be at least as large as the requested values.

struct ibv srq is defined as follows:

```
struct ibv srq {
 struct ibv_context
 *context; struct ibv_context from ibv_open_device
 void
 *srq_context;
 Protection domain
 struct ibv pd
 *pd;
 handle;
 uint32_t
 pthread mutex t
 mutex;
 pthread cond t
 cond;
 uint32 t
 events_completed;
}
struct ibv srq init attr is defined as follows:
struct ibv_srq_init_attr
 void
 *srq_context;
 struct ibv_srq_attr
 attr;
};
srq_context
 struct ibv_context from ibv_open_device
 An ibv_srq_attr struct defined as follows:
attr
```

struct ibv_srq_attr is defined as follows:

3.4.6 ibv_modify_srq

Template:

int ibv modify srq (struct ibv srq *srq, struct ibv srq attr *srq attr, int srq attr mask)

Input Parameters:

srq The SRQ to modify

srq_attr Specifies the SRQ to modify (input)/the current values of

the selected SRQ attributes are returned (output)

srq attr_mask A bit-mask used to specify which SRQ attributes are being

modified

Output Parameters:

srq attr The struct ibv_srq_attr is returned with the updated values

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_modify_srq modifies the attributes of the SRQ srq using the attribute values in srq_attr based on the mask srq_attr_mask. srq_attr is an ibv_srq_attr struct as defined above under the verb ibv_create_srq. The argument srq_attr_mask specifies the SRQ attributes to be modified. It is either 0 or the bitwise OR of one or more of the flags:

IBV_SRQ_MAX_WR Resize the SRQ IBV_SRQ_LIMIT Set the SRQ limit

If any of the attributes to be modified is invalid, none of the attributes will be modified. Also, not all devices support resizing SRQs. To check if a device supports resizing, check if the IBV_DEVICE_SRQ_RESIZE bit is set in the device capabilities flags.

Modifying the SRQ limit arms the SRQ to produce an IBV_EVENT_SRQ_LIMIT_REACHED 'low watermark' async event once the number of WRs in the SRQ drops below the SRQ limit.

3.4.7 ibv_destroy_srq

Template:

int ibv_destroy_srq(struct ibv_srq *srq)

Input Parameters:

srq The SRQ to destroy

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_destroy_srq destroys the specified SRQ. It will fail if any queue pair is still associated with this SRQ.

3.4.8 ibv_open_xrc_domain

Template:

struct ibv xrc domain *ibv open xrc domain(struct ibv context *context, int fd, int oflag)

Input Parameters:

context struct ibv_context from ibv_open_device

fd The file descriptor to be associated with the XRC domain

oflag The desired file creation attributes

Output Parameters:

A file descriptor associated with the opened XRC domain

Return Value:

A reference to an opened XRC domain or NULL

Description:

ibv_open_xrc_domain opens an eXtended Reliable Connection (XRC) domain for the RDMA device context. The desired file creation attributes oflag can either be 0 or the bitwise OR of O_CREAT and O_EXCL. If a domain belonging to the device named by the context is already associated with the inode, then the O_CREAT flag has no effect. If both O_CREAT and O_XCL are set, open will fail if a domain associated with the inode already exists. Otherwise a new XRC domain will be created and associated with the inode specified by fd.

Please note that the check for the existence of the domain and creation of the domain if it does not exist is atomic with respect to other processes executing open with fd naming the same inode.

If fd equals -1, then no inode is associated with the domain, and the only valid value for oflag is O CREAT.

Since each ibv_open_xrc_domain call increments the xrc_domain object's reference count, each such call must have a corresponding ibv_close_xrc_domain call to decrement the xrc_domain object's reference count.

3.4.9 ibv_create_xrc_srq

Template:

```
struct ibv_srq *ibv_create_xrc_srq(struct ibv_pd *pd,
struct ibv_xrc_domain *xrc_domain,
struct ibv_cq *xrc_cq,
struct ibv srq init attr *srq init attr)
```

Input Parameters:

pd The protection domain associated with the shared receive

queue

xrc_domain The XRC domain

xrc_cq The CQ which will hold the XRC completion

srq init attr A list of initial attributes required to create the SRQ

(described above)

Output Parameters:

Return Value:

A pointer to the created SRQ or NULL on failure

Description:

ibv_create_xrc_srq creates an XRC shared receive queue (SRQ) associated with the protection domain pd, the XRC domain domain_xrc and the CQ which will hold the completion xrc_cq

struct ibv_xrc_domain is defined as follows:

3.4.10 ibv_close_xrc_domain

Template:

int ibv_close_xrc_domain(struct ibv_xrc_domain *d)

Input Parameters:

d A pointer to the XRC domain the user wishes to close

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_close_xrc_domain closes the XRC domain, d. If this happens to be the last reference, then the XRC domain will be destroyed. This function decrements a reference count and may fail if any QP or SRQ are still associated with the XRC domain being closed.

3.4.11 ibv_create_xrc_rcv_qp

Template:

int ibv create xrc rcv qp(struct ibv qp init attr *init attr, uint32 t *xrc rcv qpn)

Input Parameters:

xrc_rcv_qpn The QP number associated with the receive QP to be created

Output Parameters:

init_attr Populated with the XRC domain information the QP will be

associated with

xrc rcv qpn The QP number associated with the receive QP being created

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_create_xrc_rcv_qp creates an XRC queue pair (QP) to serve as a receive side only QP and returns the QP number through xrc_rcv_qpn. This number must be passed to the remote (sender) node. The remote node will use xrc_rcv_qpn in ibv_post_send when it sends messages to an XRC SRQ on this host in the same xrc domain as the XRC receive QP.

The QP with number xrc_rcv_qpn is created in kernel space and persists until the last process registered for the QP called ibv_unreg_xrc_rcv_qp, at which point the QP is destroyed. The process which creates this QP is automatically registered for it and should also call ibv_unreg_xrc_rcv_qp at some point to unregister.

Any process which wishes to receive on an XRC SRQ via this QP must call ibv_reg_xrc_rcv_qp for this QP to ensure that the QP will not be destroyed while they are still using it.

Please note that because the QP xrc_rcv_qpn is a receive only QP, the send queue in the init_attr struct is ignored.

3.4.12 ibv_modify_xrc_rcv_qp

Template:

int **ibv_modify_xrc_rcv_qp**(struct ibv_xrc_domain *xrc_domain, uint32_t xrc_qp_num, struct ibv qp attr *attr, int attr mask)

Input Parameters:

xrc_domain The XRC domain associated with this QP
xrc_qp_num The queue pair number to identify this QP

attr The attributes to use to modify the XRC receive QP attr mask

The mask to use for modifying the QP attributes

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_modify_xrc_rcv_qp modifies the attributes of an XRC receive QP with the number xrc_qp_num which is associated with the attributes in the struct attr according to the mask attr mask. It then moves the QP through the following transitions: Reset->Init->RTR

At least the following masks must be set (the user may add optional attributes as needed)

Next State	Next State Required attributes
Init	IBV_QP_STATE, IBV_QP_PKEY_INDEX, IBV_QP_PORT, IBV_QP_ACCESS_FLAGS
RTR	IBV_QP_STATE, IBV_QP_AV, IBV_QP_PATH_MTU, IBV_QP_DEST_QPN, IBV_QP_RQ_PSN, IBV_QP_MAX_DEST_RD_ATOMIC, IBV_QP_MIN_RNR_TIMER

Please note that if any attribute to modify is invalid or if the mask as invalid values, then none of the attributes will be modified, including the QP state.

3.4.13 ibv_reg_xrc_rcv_qp

Template:

int ibv reg xrc rcv qp(struct ibv xrc domain *xrc domain, uint32 t xrc qp num)

Input Parameters:

xrc_domain The XRC domain associated with the receive QP

xrc_qp_num The number associated with the created QP to which the user

process is to be registered

Output Parameters:

None

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_reg_xrc_rcv_qp registers a user process with the XRC receive QP whose number is xrc_qp_num associated with the XRC domain xrc_domain.

This function may fail if the number xrc_qp_num is not the number of a valid XRC receive QP (for example if the QP is not allocated or it is the number of a non-XRC QP), or the XRC receive QP was created with an XRC domain other than xrc_domain.

3.4.14 ibv_unreg_xrc_rcv_qp

Template:

int ibv unreg xrc rcv qp(struct ibv xrc domain *xrc domain, uint32 t xrc qp num)

Input Parameters:

xrc_domain The XRC domain associated with the XRC receive QP from which

the user wishes to unregister

xrc_qp_num The QP number from which the user process is to be

unregistered

Output Parameters:

None

Return Value:

0 on success, $\ -1$ on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_unreg_xrc_rcv_qp unregisters a user process from the XRC receive QP number xrc_qp_num which is associated with the XRC domain xrc_domain. When the number of user processes registered with this XRC receive QP drops to zero, the QP is destroyed.

3.4.15 ibv_create_ah

Template:

struct ibv ah *ibv create ah(struct ibv pd *pd, struct ibv ah attr *attr)

Input Parameters:

```
pd
 struct ibv_pd from ibv_alloc_pd
attr
 attributes of address
```

Output Parameters:

none

Return Value:

pointer to created address handle (AH) or NULL on failure.

Description:

ibv create ah creates an AH. An AH contains all of the necessary data to reach a remote destination. In connected transport modes (RC, UC) the AH is associated with a queue pair (QP). In the datagram transport modes (UD), the AH is associated with a work request (WR).

struct ibv ah attr is defined as follows:

```
struct ibv_ah_attr
{
 struct ibv_global_route
 grh;
 uint16_t
 dlid;
 uint8_t
 sl;
 uint8 t
 src_path_bits;
 uint8_t
 static_rate;
 is_global;
 uint8 t
 uint8 t
 port_num;
};
 defined below
grh
dlid
 destination lid
 service level
sl
 source path bits
src path bits
static_rate
 static rate
is_global
 this is a global address, use grh.
 physical port number to use to reach this destination
port_num
struct ibv global route is defined as follows:
struct ibv_global_route
 union ibv_gid
```

dqid;

flow_label; sgid_index;

hop limit;

traffic_class;

```
Mellanox Technologies
```

uint32_t

uint8_t uint8 t

uint8_t

};

dgid destination GID (see ibv_query_gid for definition)

flow_label flow label

sgid_index index of source GID (see ibv_query_gid)

hop_limit hop limit traffic_class traffic class

3.4.16 ibv_destroy_ah

Template:

int ibv_destroy_ah(struct ibv_ah *ah)

Input Parameters:

ah

struct ibv_ah from ibv_create_ah

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_destroy_ah frees an address handle (AH). Once an AH is destroyed, it can't be used anymore in UD QPs

3.5 Queue Pair Bringup (ibv_modify_qp)

Queue pairs (QP) must be transitioned through an incremental sequence of states prior to being able to be used for communication.

QP States:

RESET Newly created, queues empty.

INIT Basic information set. Ready for posting to receive queue.

RTR Ready to Receive. Remote address info set for connected QPs,

QP may now receive packets.

RTS Ready to Send. Timeout and retry parameters set, QP may now

send packets.

These transitions are accomplished through the use of the **ibv_modify_qp** command.

3.5.1 ibv modify qp

Template:

int ibv modify qp(struct ibv qp *qp, struct ibv qp attr *attr, enum ibv qp attr mask attr mask)

Input Parameters:

```
qp struct ibv_qp from ibv_create_qp
```

attr QP attributes

attr mask bit mask that defines which attributes within attr have been

set for this call

Output Parameters:

none

Return Value:

```
0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_modify_qp this verb changes QP attributes and one of those attributes may be the QP state. Its name is a bit of a misnomer, since you cannot use this command to modify qp attributes at will. There is a very strict set of attributes that may be modified during each transition, and transitions must occur in the proper order. The following subsections describe each transition in more detail.

struct ibv qp attr is defined as follows:

```
enum ibv_mig_state
 path_mig_state;
 uint32_t
 qkey;
 uint32 t
 rq psn;
 uint32 t
 sq_psn;
 uint32_t
 dest_qp_num;
 int
 qp_access_flags;
 struct ibv_qp_cap
 cap;
 struct ibv_ah_attr
 ah_attr;
 struct ibv_ah_attr
 alt_ah_attr;
 uint16 t
 pkey_index;
 uint16_t
 alt_pkey_index;
 uint8_t
 en_sqd_async_notify;
 uint8 t
 sq_draining;
 uint8_t
 max_rd_atomic;
 uint8 t
 max_dest_rd_atomic;
 uint8 t
 min rnr timer;
 uint8_t
 port_num;
 uint8_t
 timeout;
 uint8 t
 retry_cnt;
 uint8_t
 rnr_retry;
 uint8 t
 alt_port_num;
 uint8 t
 alt timeout;
};
```

The following values select one of the above attributes and should be OR'd into the attr_mask field:

```
IBV QP STATE
IBV QP CUR STATE
IBV_QP_EN_SQD_ASYNC_NOTIFY
IBV_QP_ACCESS_FLAGS
IBV_QP_PKEY_INDEX
IBV QP PORT
IBV QP QKEY
IBV_QP_AV
IBV_QP_PATH_MTU
IBV_QP_TIMEOUT
IBV_QP_RETRY_CNT
IBV QP RNR RETRY
IBV QP RQ PSN
IBV QP MAX QP RD ATOMIC
IBV QP ALT PATH
IBV_QP_MIN_RNR_TIMER
IBV_QP_SQ_PSN
IBV QP MAX DEST RD ATOMIC
IBV_QP_PATH_MIG_STATE
IBV QP CAP
IBV_QP_DEST_QPN
```

3.5.2 RESET to INIT

When a queue pair (QP) is newly created, it is in the RESET state. The first state transition that needs to happen is to bring the QP in the INIT state.

Required Attributes:

Optional Attributes:

none

Effect of transition:

Once the QP is transitioned into the INIT state, the user may begin to post receive buffers to the receive queue via the **ibv_post_recv** command. At least one receive buffer should be posted before the QP can be transitioned to the RTR state.

3.5.3 INIT to RTR

Once a queue pair (QP) has receive buffers posted to it, it is now possible to transition the QP into the ready to receive (RTR) state.

Required Attributes:

```
*** All OPs ***
qp state / IBV QP STATE
 IBV QPS RTR
path_mtu / IBV_QP_PATH_MTU
 IB_MTU_256
 IB_MTU_512 (recommended value)
 IB_MTU_1024
 IB_MTU_2048
 IB_MTU_4096
*** Connected QPs only ***
ah_attr / IBV_QP_AV
 an address handle (AH) needs to be created and
 filled in as appropriate.
 Minimally,
 ah_attr.dlid needs to be filled in.
dest_qp_num / IBV_QP_DEST_QPN
 QP number of remote QP.
rq psn / IBV QP RQ PSN
 starting receive packet sequence number (should
 match remote QP's sq psn)
max_dest_rd_atomic /
 IBV_MAX_DEST_RD_ATOMIC
 maximum number of resources for incoming RDMA
 requests
min_rnr_timer /
 IBV_QP_MIN_RNR_TIMER
 minimum RNR NAK timer (recommended value: 12)
```

Optional Attributes:

Effect of transition:

Once the QP is transitioned into the RTR state, the QP begins receive processing.

3.5.4 RTR to RTS

Once a queue pair (QP) has reached ready to receive (RTR) state, it may then be transitioned to the ready to send (RTS) state.

Required Attributes:

```
*** All OPs ***
qp state / IBV QP STATE
 IBV QPS RTS
*** Connected QPs only ***
timeout / IBV_QP_TIMEOUT
 local ack timeout (recommended value: 14)
retry_cnt / IBV_QP_RETRY_CNT
 retry count (recommended value: 7)
rnr_retry / IBV_QP_RNR_RETRY
 RNR retry count (recommended value: 7)
sq_psn / IBV_SQ_PSN
 send queue starting packet sequence number
 (should match remote QP's rq psn)
max_rd_atomic
 / IBV QP MAX QP RD ATOMIC
 number of outstanding RDMA reads and atomic
 operations allowed.
```

Optional Attributes:

Effect of transition:

Once the QP is transitioned into the RTS state, the QP begins send processing and is fully operational. The user may now post send requests with the **ibv_post_send** command.

3.6 Active Queue Pair Operations

A QP can be queried staring at the point it was created and once a queue pair is completely operational, you may query it, be notified of events and conduct send and receive operations on it. This section describes the operations available to perform these actions.

3.6.1 ibv_query_qp

Template:

int **ibv_query_qp**(struct ibv_qp *qp, struct ibv_qp_attr *attr, enum ibv_qp_attr_mask attr_mask, struct ibv_qp init attr *init attr)

Input Parameters:

qp struct ibv_qp from ibv_create_qp

attr_mask bitmask of items to query (see ibv_modify_qp)

Output Parameters:

attr struct ibv_qp_attr to be filled in with requested attributes init_attr struct ibv_qp_init_attr to be filled in with initial

attributes

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_query_qp retrieves the various attributes of a queue pair (QP) as previously set through **ibv_create_qp** and **ibv_modify_qp**.

The user should allocate a struct ibv_qp_attr and a struct ibv_qp_init_attr and pass them to the command. These structs will be filled in upon successful return. The user is responsible to free these structs

struct ibv_qp_init_attr is described in **ibv_create_qp** and struct ibv_qp_attr is described in **ibv modify qp**.

3.6.2 ibv_query_srq

Template:

int **ibv_query_srq**(struct ibv_srq *srq, struct ibv_srq_attr *srq_attr)

Input Parameters:

srq The SRQ to query

srq_attr The attributes of the specified SRQ

Output Parameters:

srq_attr
The struct ibv_srq_attr is returned with the attributes of

the specified SRQ

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_query_srq returns the attributes list and current values of the specified SRQ. It returns the attributes through the pointer srq_attr which is an ibv_srq_attr struct described above under ibv_create_srq. If the value of srq_limit in srq_attr is 0, then the SRQ limit reached ('low watermark') event is not or is no longer armed. No asynchronous events will be generated until the event is re-armed.

3.6.3 ibv_query_xrc_rcv_qp

Template:

int ibv_query_xrc_rcv_qp(struct ibv_xrc_domain *xrc_domain, uint32_t xrc_qp_num, struct ibv_qp_attr *attr, int attr_mask,

struct ibv_qp_init_attr *init_attr)

Input Parameters:

xrc_domain The XRC domain associated with this QP
xrc_qp_num The queue pair number to identify this QP

attr The ibv_qp_attr struct in which to return the attributes

attr_mask A mask specifying the minimum list of attributes to retrieve
init_attr The ibv_qp_init_attr struct to return the initial attributes

Output Parameters:

attr A pointer to the struct containing the QP attributes of

interest

init attr A pointer to the struct containing initial attributes

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_query_xrc_rcv_qp retrieves the attributes specified in attr_mask for the XRC receive QP with the number xrc_qp_num and domain xrc_domain. It returns them through the pointers attr and init attr.

The attr_mask specifies a minimal list to retrieve. Some RDMA devices may return extra attributes not requested. Attributes are valid if they have been set using the ibv_modify_xrc_rcv_qp. The exact list of valid attributes depends on the QP state. Multiple ibv_query_xrc_rcv_qp calls may yield different returned values for these attributes: qp_state, path_mig_state, sq_draining, ah_attr (if automatic path migration (APM) is enabled).

3.6.4 ibv_post_recv

Template:

int ibv post recv(struct ibv qp *qp, struct ibv recv wr *wr, struct ibv recv wr **bad wr)

Input Parameters:

```
qp struct ibv_qp from ibv_create_qp
wr first work request (WR) containing receive buffers
```

Output Parameters:

```
bad_wr pointer to first rejected WR
```

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_post_recv posts a linked list of WRs to a queue pair's (QP) receive queue. At least one receive buffer should be posted to the receive queue to transition the QP to RTR. Receive buffers are consumed as the remote peer executes Send, Send with Immediate and RDMA Write with Immediate operations. Receive buffers are **NOT** used for other RDMA operations. Processing of the WR list is stopped on the first error and a pointer to the offending WR is returned in bad wr.

struct ibv recv wr is defined as follows:

```
struct ibv_recv_wr
 uint64 t
 wr id;
 struct ibv_recv_wr
 *next;
 struct ibv sge
 *sg list;
 num sqe;
};
wr id
 user assigned work request ID
next
 pointer to next WR, NULL if last one.
 scatter array for this WR
sg_list
 number of entries in sg list
num sge
struct ibv sge is defined as follows:
struct ibv sge
 uint64_t
 addr;
 uint32 t
 length;
 uint32_t
 lkey;
};
addr
 address of buffer
length
 length of buffer
lkey
 local key (lkey) of buffer from ibv reg mr
```

3.6.5 ibv_post_send

Template:

int ibv post send(struct ibv qp *qp, struct ibv send wr *wr, struct ibv send wr *bad wr)

Input Parameters:

Output Parameters:

```
bad_wr pointer to first rejected WR
```

Return Value:

```
0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_post_send posts a linked list of WRs to a queue pair's (QP) send queue. This operation is used to initiate all communication, including RDMA operations. Processing of the WR list is stopped on the first error and a pointer to the offending WR is returned in bad_wr.

The user should not alter or destroy AHs associated with WRs until the request has been fully executed and a completion queue entry (CQE) has been retrieved from the corresponding completion queue (CQ) to avoid unexpected behaviour.

The buffers used by a WR can only be safely reused after the WR has been fully executed and a WCE has been retrieved from the corresponding CQ. However, if the IBV_SEND_INLINE flag was set, the buffer can be reused immediately after the call returns.

struct ibv send wr is defined as follows:

```
struct ibv_send_wr
 wr id;
 uint64 t
 struct ibv_send_wr
 *next;
 struct ibv_sge
 *sg_list;
 num sge;
 enum ibv_wr_opcode
 opcode;
 enum ibv send flags
 send flags;
 uint32 t
 imm data; /* network byte order */
 union
 struct
 uint64 t
 remote addr;
 uint32 t
 rkey;
 } rdma;
 struct
 uint64 t
 remote_addr;
 compare_add;
 uint64 t
```

struct ibv sge is defined in **ibv post recv**.

```
uint64 t
 swap;
 uint32_t
 rkey;
 } atomic;
 struct
 struct ibv_ah
 *ah;
 uint32 t
 remote qpn;
 uint32_t
 remote_qkey;
 } ud;
 } wr;
 uint32_t
 xrc_remote_srq_num;
};
 user assigned work request ID
wr id
next
 pointer to next WR, NULL if last one.
 scatter/gather array for this WR
sg_list
 number of entries in sg_list
num_sge
opcode
 IBV WR RDMA WRITE
 IBV_WR_RDMA_WRITE_WITH_IMM
 IBV WR SEND
 IBV_WR_SEND_WITH_IMM
 IBV_WR_RDMA_READ
 IBV WR ATOMIC CMP AND SWP
 IBV_WR_ATOMIC_FETCH_AND_ADD
 (optional) - this is a bitwise OR of the flags. See the
send_flags
 details below.
imm_data
 immediate data to send in network byte order
remote addr
 remote virtual address for RDMA/atomic operations
rkey
 remote key (from ibv reg mr on remote) for RDMA/atomic
 operations
 compare value for compare and swap operation
compare_add
swap
 swap value
ah
 address handle (AH) for datagram operations
 remote QP number for datagram operations
remote_qpn
remote qkey
 Qkey for datagram operations
 shared receive queue (SRQ) number for the destination
xrc_remote_srq_num
 extended reliable connection (XRC). Only used for XRC
 operations.
send flags:
 set fence indicator
IBV_SEND_FENCE
IBV_SEND_SIGNALED
 send completion event for this WR. Only meaningful for QPs
 that had the sq_sig_all set to 0
IBV SEND SEND SOLICITED
 set solicited event indicator
 send data in sge_list as inline data.
IBV_SEND_INLINE
```

3.6.6 ibv_post_srq_recv

Template:

int **ibv_post_srq_recv**(struct ibv_srq *srq, struct ibv_recv_wr *recv_wr, struct ibv_recv_wr **bad recv wr)

Input Parameters:

srq The SRQ to post the work request to

recv_wr A list of work requests to post on the receive queue

Output Parameters:

bad_recv_wr pointer to first rejected WR

Return Value:

0 on success, $\ -1$ on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_post_srq_recv posts a list of work requests to the specified SRQ. It stops processing the WRs from this list at the first failure (which can be detected immediately while requests are being posted), and returns this failing WR through the bad recv wr parameter.

The buffers used by a WR can only be safely reused after WR the request is fully executed and a work completion has been retrieved from the corresponding completion queue (CQ).

If a WR is being posted to a UD QP, the Global Routing Header (GRH) of the incoming message will be placed in the first 40 bytes of the buffer(s) in the scatter list. If no GRH is present in the incoming message, then the first 40 bytes will be undefined. This means that in all cases for UD QPs, the actual data of the incoming message will start at an offset of 40 bytes into the buffer(s) in the scatter list.

3.6.7 ibv_req_notify_cq

Template:

int ibv req notify cq(struct ibv cq *cq, int solicited only)

Input Parameters:

Output Parameters:

none

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_req_notify_cq arms the notification mechanism for the indicated completion queue (CQ). When a completion queue entry (CQE) is placed on the CQ, a completion event will be sent to the completion channel (CC) associated with the CQ. If there is already a CQE in that CQ, an event won't be generated for this event. If the solicited_only flag is set, then only CQEs for WRs that had the solicited flag set will trigger the notification.

The user should use the **ibv get cq event** operation to receive the notification.

The notification mechanism will only be armed for one notification. Once a notification is sent, the mechanism must be re-armed with a new call to **ibv_req_notify_cq**.

3.6.8 ibv_get_cq_event

Template:

int ibv get cq event(struct ibv comp channel *channel, struct ibv cq **cq, void **cq context)

Input Parameters:

channel struct ibv_comp_channel from ibv_create_comp_channel

Output Parameters:

cq pointer to completion queue (CQ) associated with event

cq_context user supplied context set in ibv_create_cq

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_get_cq_event waits for a notification to be sent on the indicated completion channel (CC). Note that this is a blocking operation. The user should allocate pointers to a struct ibv_cq and a void to be passed into the function. They will be filled in with the appropriate values upon return. It is the user's responsibility to free these pointers.

Each notification sent MUST be acknowledged with the ibv_ack_cq_events operation. Since the ibv_destroy_cq operation waits for all events to be acknowledged, it will hang if any events are not properly acknowledged.

Once a notification for a completion queue (CQ) is sent on a CC, that CQ is now "disarmed" and will not send any more notifications to the CC until it is rearmed again with a new call to the **ibv_req_notify_cq** operation.

This operation only informs the user that a CQ has completion queue entries (CQE) to be processed, it does not actually process the CQEs. The user should use the **ibv_poll_cq** operation to process the CQEs.

3.6.9 ibv_ack_cq_events

Template:

void ibv ack cq events(struct ibv cq *cq, unsigned int nevents)

Input Parameters:

cq struct ibv_cq from ibv_create_cq nevents number of events to acknowledge (1...n)

Output Parameters:

None

Return Value:

None

Description:

ibv_ack_cq_events acknowledges events received from **ibv_get_cq_event**. Although each notification received from **ibv_get_cq_event** counts as only one event, the user may acknowledge multiple events through a single call to **ibv_ack_cq_events**. The number of events to acknowledge is passed in nevents and should be at least 1. Since this operation takes a mutex, it is somewhat expensive and acknowledging multiple events in one call may provide better performance.

See **ibv_get_cq_event** for additional details.

3.6.10 ibv_poll_cq

Template:

int ibv poll cq(struct ibv cq *cq, int num entries, struct ibv wc *wc)

Input Parameters:

```
cq struct ibv_cq from ibv_create_cq num_entries maximum number of completion queue entries (CQE) to return
```

Output Parameters:

```
wc CQE array
```

Return Value:

```
Number of CQEs in array wc or -1 on error
```

Description:

ibv_poll_cq retrieves CQEs from a completion queue (CQ). The user should allocate an array of struct ibv_wc and pass it to the call in wc. The number of entries available in wc should be passed in num_entries. It is the user's responsibility to free this memory.

The number of CQEs actually retrieved is given as the return value.

CQs must be polled regularly to prevent an overrun. In the event of an overrun, the CQ will be shut down and an async event IBV_EVENT_CQ_ERR will be sent.

struct ibv we is defined as follows:

```
struct ibv_wc
 uint64 t
 wr id;
 enum ibv wc status
 status;
 enum ibv_wc_opcode
 opcode;
 uint32_t
 vendor_err;
 uint32 t
 byte len;
 uint32_t
 imm_data;/* network byte order */
 uint32 t
 qp_num;
 uint32_t
 src_qp;
 enum ibv_wc_flags
 wc_flags;
 uint16_t
 pkey_index;
 uint16 t
 slid;
 uint8_t
 sl;
 uint8_t
 dlid_path_bits;
};
```

```
wr_id
 user specified work request id as given in ibv post send or
 ibv_post_recv
status
 IBV_WC_SUCCESS
 IBV_WC_LOC_LEN_ERR
 IBV_WC_LOC_QP_OP_ERR
 IBV_WC_LOC_EEC_OP_ERR
 IBV_WC_LOC_PROT_ERR
 IBV_WC_WR_FLUSH_ERR
 IBV_WC_MW_BIND_ERR
 IBV_WC_BAD_RESP_ERR
 IBV_WC_LOC_ACCESS_ERR
 IBV_WC_REM_INV_REQ_ERR
 IBV_WC_REM_ACCESS_ERR
 IBV_WC_REM_OP_ERR
 IBV_WC_RETRY_EXC_ERR
 IBV WC RNR RETRY EXC ERR
 IBV_WC_LOC_RDD_VIOL_ERR
 IBV_WC_REM_INV_RD_REQ_ERR
 IBV WC REM ABORT ERR
 IBV_WC_INV_EECN_ERR
 IBV_WC_INV_EEC_STATE_ERR
 IBV WC FATAL ERR
 IBV_WC_RESP_TIMEOUT_ERR
 IBV_WC_GENERAL_ERR
opcode
 IBV WC SEND,
 IBV_WC_RDMA_WRITE,
 IBV_WC_RDMA_READ,
 IBV_WC_COMP_SWAP,
 IBV_WC_FETCH_ADD,
 IBV_WC_BIND_MW,
 IBV WC RECV= 1 << 7,
 IBV_WC_RECV_RDMA_WITH_IMM
vendor_err
 vendor specific error
 number of bytes transferred
byte len
imm_data
 immediate data
 local queue pair (QP) number
qp_num
 remote QP number
src_qp
 see below
wc_flags
 index of pkey (valid only for GSI QPs)
pkey_index
slid
 source local identifier (LID)
sl
 service level (SL)
dlid_path_bits
 destination LID path bits
flags:
IBV_WC_GRH
 global route header (GRH) is present in UD packet
IBV WC WITH IMM
 immediate data value is valid
```

3.6.11 ibv_init_ah_from_wc

Template:

int ibv_init_ah_from_wc(struct ibv_context *context, uint8_t port_num,

struct ibv_wc *wc, struct ibv_grh *grh,

struct ibv_ah_attr *ah_attr)

Input Parameters:

context struct ibv_context from ibv_open_device. This should be the

device the completion queue entry (CQE) was received on.

port_num physical port number (1..n) that CQE was received on

wc received CQE from ibv poll cq

grh global route header (GRH) from packet (see description)

Output Parameters:

ah_attr address handle (AH) attributes

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_init_ah_from_wc initializes an AH with the necessary attributes to generate a response to a received datagram. The user should allocate a struct ibv_ah_attr and pass this in. If appropriate, the GRH from the received packet should be passed in as well. On UD connections the first 40 bytes of the received packet may contain a GRH. Whether or not this header is present is indicated by the IBV_WC_GRH flag of the CQE. If the GRH is not present on a packet on a UD connection, the first 40 bytes of a packet are undefined.

When the function **ibv_init_ah_from_wc** completes, the ah_attr will be filled in and the ah_attr may then be used in the **ibv_create_ah** function. The user is responsible for freeing ah_attr.

Alternatively, **ibv** create ah from wc may be used instead of this operation.

3.6.12 ibv_create_ah_from_wc

Template:

struct ibv_ah *ibv_create_ah_from_wc(struct ibv_pd *pd, struct ibv_wc *wc, struct ibv_grh *grh, uint8_t port_num)

Input Parameters:

grh global route header (GRH) from packet

port_num physical port number (1..n) that CQE was received on

Output Parameters:

none

Return Value:

Created address handle (AH) on success or -1 on error

Description:

ibv_create_ah_from_wc combines the operations **ibv_init_ah_from_wc** and **ibv_create_ah**. See the description of those operations for details.

3.6.13 ibv_attach_mcast

Template:

int ibv attach meast(struct ibv qp *qp, const union ibv gid *gid, uint16 t lid)

Input Parameters:

qp QP to attach to the multicast group

gid The multicast group GID

lid The multicast group LID in host byte order

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_attach_mcast attaches the specified QP, qp, to the multicast group whose multicast group GID is gid, and multicast LID is lid.

Only QPs of Transport Service Type IBV QPT UD may be attached to multicast groups.

In order to receive multicast messages, a join request for the multicast group must be sent to the subnet administrator (SA), so that the fabric's multicast routing is configured to deliver messages to the local port.

If a QP is attached to the same multicast group multiple times, the QP will still receive a single copy of a multicast message.

3.6.14 ibv_detach_mcast

Template:

int ibv_detach_mcast(struct ibv_qp *qp, const union ibv_gid *gid, uint16_t lid)

Input Parameters:

```
qp QP to attach to the multicast group
gid The multicast group GID
lid The multicast group LID in host byte order
```

Output Parameters:

none

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

ibv_detach_mcast detaches the specified QP, qp, from the multicast group whose multicast group GID is gid, and multicast LID is lid.

3.7 Event Handling Operations

3.7.1 ibv_get_async_event

Template:

int ibv get_async_event(struct ibv context *context, struct ibv async_event *event)

Input Parameters:

```
context struct ibv_context from ibv_open_device
event A pointer to use to return the async event
```

Output Parameters:

event A pointer to the async event being sought

Return Value:

```
O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

ibv_get_async_event gets the next asynchronous event of the RDMA device context 'context' and returns it through the pointer 'event' which is an ibv_async_event struct. All async events returned by **ibv get async event** must eventually be acknowledged with **ibv ack async event**.

ibv_get_async_event() is a blocking function. If multiple threads call this function simultaneously, then when an async event occurs, only one thread will receive it, and it is not possible to predict which thread will receive it.

struct ibv async event is defined as follows:

One member of the element union will be valid, depending on the event_type member of the structure. event type will be one of the following events:

QP events:

```
IBV_EVENT_QP_FATAL Error occurred on a QP and it transitioned to error state
IBV_EVENT_QP_REQ_ERR Invalid Request Local Work Queue Error
IBV_EVENT_QP_ACCESS_ERR Local access violation error
IBV_EVENT_COMM_EST Communication was established on a QP
IBV_EVENT_SQ_DRAINED Send Queue was drained of outstanding messages in progress
```

IBV_EVENT_PATH_MIG A connection has migrated to the alternate path IBV_EVENT_PATH_MIG_ERR A connection failed to migrate to the alternate path IBV_EVENT_QP_LAST_WQE_REACHED Last WQE Reached on a QP associated with an SRQ

CQ events:

IBV EVENT CQ ERR CQ is in error (CQ overrun)

SRQ events:

IBV_EVENT_SRQ_ERR Error occurred on an SRQ IBV_EVENT_SRQ_LIMIT_REACHED SRQ limit was reached

Port events:

IBV_EVENT_PORT_ACTIVE
IBV_EVENT_PORT_ERR
Link became active on a port
Link became unavailable on a port
Link became unavailable on a port
Link became unavailable on a port
Link became active on a port

IBV_EVENT_LID_CHANGE LID was changed on a port

IBV_EVENT_PKEY_CHANGE P_Key table was changed on a port

IBV EVENT SM CHANGE SM was changed on a port

IBV EVENT CLIENT REREGISTER SM sent a CLIENT REREGISTER request to a port

IBV EVENT GID CHANGE GID table was changed on a port

CA events:

IBV_EVENT_DEVICE_FATAL CA is in FATAL state

3.7.2 ib_ack_async_event

Template:

void ibv_ack_async_event(struct ibv_async_event *event)

Input Parameters:

event

A pointer to the event to be acknowledged

Output Parameters:

None

Return Value:

None

Description:

All async events that ibv_get_async_event() returns must be acknowledged using ibv_ack_async_event(). To avoid races, destroying an object (CQ, SRQ or QP) will wait for all affiliated events for the object to be acknowledged; this avoids an application retrieving an affiliated event after the corresponding object has already been destroyed.

3.7.3 ibv_event_type_str

Template:

const char *ibv event type str(enum ibv event type event type)

Input Parameters:

```
event_type ibv_event_type enum value
```

Output Parameters:

None

Return Value:

A constant string which describes the enum value event_type

Description:

ibv_event_type_str returns a string describing the event type enum value, event_type may be any one of the 19 different enum values describing different IB events.

```
ibv_event_type {
 IBV_EVENT_CQ_ERR,
 IBV EVENT QP FATAL,
 IBV_EVENT_QP_REQ_ERR,
 IBV EVENT QP ACCESS ERR,
 IBV_EVENT_COMM_EST,
 IBV_EVENT_SQ_DRAINED,
 IBV_EVENT_PATH_MIG,
 IBV_EVENT_PATH_MIG_ERR,
 IBV_EVENT_DEVICE_FATAL,
 IBV_EVENT_PORT_ACTIVE,
 IBV_EVENT_PORT_ERR,
 IBV_EVENT_LID_CHANGE,
 IBV EVENT PKEY CHANGE,
 IBV EVENT SM CHANGE,
 IBV_EVENT_SRQ_ERR,
 IBV_EVENT_SRQ_LIMIT_REACHED,
 IBV_EVENT_QP_LAST_WQE_REACHED,
 IBV EVENT CLIENT REREGISTER,
 IBV_EVENT_GID_CHANGE,
};
```

4 RDMA_CM API

4.1 Event Channel Operations

4.1.1 rdma_create_event_channel

Template:

struct rdma event channel * rdma_create_event_channel (void)

Input Parameters:

void

no arguments

Output Parameters:

none

Return Value:

A pointer to the created event channel, or NULL if the request fails. On failure, errno will be set to indicate the failure reason.

Description:

Opens an event channel used to report communication events. Asynchronous events are reported to users through event channels.

Notes:

Event channels are used to direct all events on an rdma_cm_id. For many clients, a single event channel may be sufficient, however, when managing a large number of connections or cm_ids, users may find it useful to direct events for different cm_ids to different channels for processing.

All created event channels must be destroyed by calling rdma_destroy_event_channel. Users should call rdma get cm event to retrieve events on an event channel.

Each event channel is mapped to a file descriptor. The associated file descriptor can be used and manipulated like any other fd to change its behavior. Users may make the fd non-blocking, poll or select the fd, etc.

See Also:

rdma cm, rdma get cm event, rdma destroy event channel

4.1.2 rdma_destroy_event_channel

Template:

void rdma destroy event channel (struct rdma event channel *channel)

Input Parameters:

channel

The communication channel to destroy.

Output Parameters:

none

Return Value:

none

Description:

Close an event communication channel. Release all resources associated with an event channel and closes the associated file descriptor.

Notes:

All rdma_cm_id's associated with the event channel must be destroyed, and all returned events must be acked before calling this function.

See Also:

rdma_create_event_channel, rdma_get_cm_event, rdma_ack_cm_event

4.2 Connection Manager (CM) ID Operations

4.2.1 rdma create id

Template:

int **rdma_create_id**(struct rdma_event_channel *channel, struct rdma_cm_id **id, void *context, enum rdma port space ps)

Input Parameters:

channel The communication channel that events associated with the

allocated rdma_cm_id will be reported on.

id A reference where the allocated communication identifier

will be returned.

context User specified context associated with the rdma cm id.

ps RDMA port space.

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

Creates an identifier that is used to track communication information.

Notes:

rdma_cm_ids are conceptually equivalent to a socket for RDMA communication. The difference is that RDMA communication requires explicitly binding to a specified RDMA device before communication can occur, and most operations are asynchronous in nature. Communication events on an rdma_cm_id are reported through the associated event channel. Users must release the rdma_cm_id by calling rdma_destroy_id.

PORT SPACES Details of the services provided by the different port

spaces are outlined below.

RDMA_PS_TCP Provides reliable, connection-oriented QP communication.

Unlike TCP, the RDMA port space provides message, not

stream, based communication.

RDMA PS UDP Provides unreliable, connection less QP communication.

Supports both datagram and multicast communication.

See Also:

rdma_cm, rdma_create_event_channel, rdma_destroy_id, rdma_get_devices, rdma_bind_addr, rdma resolve addr, rdma connect, rdma listen, rdma set option

4.2.2 rdma_destroy_id

Template:

int rdma_destroy_id (struct rdma_cm_id *id)

Input Parameters:

id

The communication identifier to destroy.

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

Destroys the specified rdma_cm_id and cancels any outstanding asynchronous operation.

Notes:

Users must free any associated QP with the rdma_cm_id before calling this routine and ack an related events.

See Also:

rdma create id, rdma destroy qp, rdma ack cm event

4.2.3 rdma_migrate_id

Template:

int **rdma migrate id**(struct rdma cm id *id, struct rdma event channel *channel)

Input Parameters:

id An existing RDMA communication identifier to migrate

channel The new event channel for rdma_cm_id events

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_migrate_id migrates a communication identifier to a different event channel and moves any pending events associated with the rdma cm id to the new channel.

No polling for events on the rdma_cm_id's current channel nor running of any routines on the rdma_cm_id should be done while migrating between channels. rdma_migrate_id will block while there are any unacknowledged events on the current event channel.

If the channel parameter is NULL, then the specified rdma_cm_id will be placed into synchronous operation mode. All calls on the id will block until the operation completes.

4.2.4 rdma_set_option

Template:

int **rdma set option**(struct rdma cm id *id, int level, int optname, void *optval, size t optlen)

Input Parameters:

id RDMA communication identifier

level Protocol level of the option to set

optname Name of the option to set optval Reference to the option data

optlen The size of the option data (optval) buffer

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_set_option sets communication options for an rdma_cm_id. Option levels and details may be found in the enums in the relevant header files.

4.2.5 rdma_create_ep

Template:

int **rdma_create_ep**(struct rdma_cm_id **id, struct rdma_addrinfo *res, struct ibv_pd *pd, struct ibv qp init attr *qp init attr)

Input Parameters:

```
A reference where the allocated communication identifier will be returned

res

Address information associated with the rdma_cm_id returned from rdma_getaddrinfo

pd

OPtional protection domain if a QP is associated with the rdma_cm_id

qp_init_attr

Optional initial QP attributes
```

Output Parameters:

id The communication identifier is returned through this reference

Return Value:

```
{\tt 0} on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure
```

Description:

rdma_create_ep creates an identifier and optional QP used to track communication information.

If qp_init_attr is not NULL, then a QP will be allocated and associated with the rdma_cm_id, id. If a protection domain (PD) is provided, then the QP will be created on that PD. Otherwise the QP will be allocated on a default PD.

The rdma_cm_id will be set to use synchronous operations (connect, listen and get_request). To use asynchronous operations, rdma_cm_id must be migrated to a user allocated event channel using rdma migrate id.

rdm cm id must be released after use, using rdma destroy ep.

struct rdma addrinfo is defined as follows:

```
struct rdma_addrinfo {
 int
 ai_flags;
 int
 ai family;
 int
 ai_qp_type;
 ai_port_space;
 int
 socklen_t
 ai_src_len;
 socklen_t
 ai_dst_len;
 struct sockaddr
 *ai_src_addr;
 struct sockaddr
 *ai dst addr;
 char
 *ai_src_canonname;
 *ai_dst_canonname;
 char
 size_t
 ai_route_len;
 *ai_route;
 void
 size_t
 ai_connect_len;
```

*ai_next

```
biov
 *ai connect;
 struct rdma_addrinfo
 *ai_next;
};
 Hint flags which control the operation. Supported flags are:
ai_flags
 RAI_PASSIVE, RAI_NUMERICHOST and RAI_NOROUTE
ai family
 Address family for the
 source and destination address
 (AF_INET, AF_INET6, AF_IB)
 The type of RDMA QP used
ai_qp_type
ai_port_space
 RDMA port space used (RDMA_PS_UDP or RDMA_PS_TCP)
ai_src_len
 Length of the source address referenced by ai_src_addr
 Length of the destination address referenced by ai_dst_addr
ai_dst_len
 Address of local RDMA device, if provided
*ai_src_addr
 Address of destination RDMA device, if provided
*ai_dst_addr
*ai_src_canonname
 The canonical for the source
 The canonical for the destination
*ai dst canonname
ai_route_len
 Size of
 the routing information buffer referenced by
 ai_route.
 Routing information for RDMA transports that require routing
*ai route
 data as part of connection establishment
ai_connect_len
 Size of connection information referenced by ai_connect
*ai connect
 Data exchanged as part of the connection establishment
 process
```

Pointer to the next rdma_addrinfo structure in the list

4.2.6 rdma_destroy_ep

Template:

int rdma_destroy_ep (struct rdma_cm_id *id)

Input Parameters:

id

The communication identifier to destroy

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure

Description:

rdma_destroy_ep destroys the specified rdma_cm_id and all associated resources, including QPs associated with the id.

4.2.7 rdma_resolve_addr

Template:

int rdma_resolve_addr (struct rdma_cm_id *id, struct sockaddr *src_addr, struct sockaddr *dst addr, int timeout ms)

Input Parameters:

id RDMA identifier.

src_addr Source address information. This parameter may be NULL.

dst addr Destination address information.

timeout ms Time to wait for resolution to complete.

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_resolve_addr resolves destination and optional source addresses from IP addresses to an RDMA address. If successful, the specified rdma cm id will be bound to a local device.

Notes:

This call is used to map a given destination IP address to a usable RDMA address. The IP to RDMA address mapping is done using the local routing tables, or via ARP. If a source address is given, the rdma_cm_id is bound to that address, the same as if rdma_bind_addr were called. If no source address is given, and the rdma_cm_id has not yet been bound to a device, then the rdma_cm_id will be bound to a source address based on the local routing tables. After this call, the rdma_cm_id will be bound to an RDMA device. This call is typically made from the active side of a connection before calling rdma resolve route and rdma connect.

InfiniBand Specific

This call maps the destination and, if given, source IP addresses to GIDs. In order to perform the mapping, IPoIB must be running on both the local and remote nodes.

See Also:

rdma_create_id, rdma_resolve_route, rdma_connect, rdma_create_qp, rdma_get_cm_event, rdma_bind_addr, rdma_get_src_port, rdma_get_dst_port, rdma_get_local_addr, rdma_get_peer_addr

4.2.8 rdma_bind_addr

Template:

int rdma bind addr (struct rdma cm id *id, struct sockaddr *addr)

Input Parameters:

id RDMA identifier.

addr Local address information. Wildcard values are permitted.

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_bind_addr associates a source address with an rdma_cm_id. The address may be wild carded. If binding to a specific local address, the rdma_cm_id will also be bound to a local RDMA device.

Notes:

Typically, this routine is called before calling rdma_listen to bind to a specific port number, but it may also be called on the active side of a connection before calling rdma_resolve_addr to bind to a specific address. If used to bind to port 0, the rdma_cm will select an available port, which can be retrieved with rdma_get_src_port.

See Also:

rdma_create_id, rdma_listen, rdma_resolve_addr, rdma_create_qp, rdma_get_local_addr, rdma_get_src_port

4.2.9 rdma_resolve_route

Template:

int rdma resolve route (struct rdma cm id *id, int timeout ms)

Input Parameters:

id RDMA identifier.

addr Local address information. Wildcard values are permitted.

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_resolve_route resolves an RDMA route to the destination address in order to establish a connection. The destination must already have been resolved by calling rdma_resolve_addr. Thus this function is called on the client side after rdma_resolve_addr but before calling rdma_connect. For InfiniBand connections, the call obtains a path record which is used by the connection.

4.2.10 rdma_listen

Template:

int rdma listen(struct rdma cm id *id, int backlog)

Input Parameters:

id RDMA communication identifier

backlog The backlog of incoming connection requests

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_listen initiates a listen for incoming connection requests or datagram service lookup. The listen is restricted to the locally bound source address.

Please note that the rdma_cm_id must already have been bound to a local address by calling rdma_bind_addr before calling rdma_listen. If the rdma_cm_id is bound to a specific IP address, the listen will be restricted to that address and the associated RDMA device. If the rdma_cm_id is bound to an RDMA port number only, the listen will occur across all RDMA devices.

4.2.11 rdma connect

Template:

int rdma connect(struct rdma cm id *id, struct rdma conn param *conn param)

Input Parameters:

Output Parameters:

none

Return Value:

```
0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.
```

Description:

rdma_connect initiates an active connection request. For a connected rdma_cm_id, id, the call initiates a connection request to a remote destination. or an unconnected rdma_cm_id, it initiates a lookup of the remote QP providing the datagram service. The user must already have resolved a route to the destination address by having called rdma_resolve_route or rdma_create_ep before calling this method.

For InfiniBand specific connections, the QPs are configured with minimum RNR NAK timer and local ACK values. The minimum RNR NAK timer value is set to 0, for a delay of 655 ms. The local ACK timeout is calculated based on the packet lifetime and local HCA ACK delay. The packet lifetime is determined by the InfiniBand Subnet Administrator and is part of the resolved route (path record) information. The HCA ACK delay is a property of the locally used HCA. Retry count and RNR retry count values are 3-bit values.

Connections established over iWarp RDMA devices currently require that the active side of the connection send the first message.

struct rdma conn param is defined as follows:

```
struct rdma_conn_param {
 const void *private_data;
 uint8_t private_data_len;
 uint8_t responder_resources;
 uint8_t initiator_depth;
 uint8_t flow_control;
 uint8_t retry_count;
 uint8_t retry_count;
 uint8_t rnr_retry_count;
 uint8_t srq;
 ignored if QP created on the rdma_cm_id
 uint32_t qp_num;
 ignored if QP created on the rdma_cm_id
```

Here is a more detailed description of the rdma conn param structure members:

```
private_data References a user-controlled data buffer. The contents of the buffer are copied and transparently passed to the remote
```

> side as part of the communication request. May be NULL if private_data is not required.

private_data_len

Specifies the size of the user-controlled data buffer. Note that the actual amount of data transferred to the remote side is transport dependent and may be larger than that requested.

responder_resources The maximum number of outstanding RDMA read and atomic operations that the local side will accept from the remote side. Applies only to RDMA_PS_TCP. This value must be less than or equal to the local RDMA device max qp rd atom and remote RDMA device attribute max_qp_init_rd_atom. The remote endpoint can adjust this value when accepting the connection.

initiator_depth

The maximum number of outstanding RDMA read and atomic operations that the local side will have to the remote side. Applies only to RDMA_PS_TCP. This value must be less than or equal to the local RDMA device attribute max_qp_init_rd_atom and remote RDMA device attribute max_qp_rd_atom. The remote endpoint can adjust this value when accepting connection.

flow control

Specifies if hardware flow control is available. This value is exchanged with the remote peer and is not used to configure the QP. Applies only to RDMA_PS_TCP.

retry_count

The maximum number of times that a data transfer operation should be retried on the connection when an error occurs. This setting controls the number of times to retry send, RDMA, and atomic operations when timeouts occur. Applies only to RDMA_PS_TCP.

rnr retry count

The maximum number of times that a send operation from the remote peer should be retried on a connection after receiving a receiver not ready (RNR) error. RNR errors are generated when a send request arrives before a buffer has been posted to receive the incoming data. Applies only to RDMA PS TCP.

srq

Specifies if the QP associated with the connection is using a shared receive queue. This field is ignored by the library if a QP has been created on the rdma_cm_id. Applies only to RDMA PS TCP.

qp_num

Specifies the QP number associated with the connection. This field is ignored by the library if a QP has been created on the rdma cm id. Applies only to RDMA PS TCP.

4.2.12 rdma_get_request

Template:

int rdma get request (struct rdma cm id *listen, struct rdma cm id **id)

Input Parameters:

listen Listening rdma_cm_id

id rdma_cm_id associated with the new connection

Output Parameters:

id A pointer to rdma_cm_id associated with the request

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_get_request retrieves the next pending connection request event. The call may only be used on listening rdma_cm_ids operating synchronously. If the call is successful, a new rdma_cm_id (id) representing the connection request will be returned to the user. The new rdma_cm_id will reference event information associated with the request until the user calls rdma_reject, rdma_accept, or rdma_destroy_id on the newly created identifier. For a description of the event data, see rdma_get_cm_event.

If QP attributes are associated with the listening endpoint, the returned rdma_cm_id will also reference an allocated QP.

4.2.13 rdma_get_request

Template:

int rdma accept(struct rdma cm id *id, struct rdma conn param *conn param)

Input Parameters:

id RDMA communication identifier

conn_param Optional connection parameters (described under

rdma_connect)

Output Parameters:

None

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_accept is called from the listening side to accept a connection or datagram service lookup request.

Unlike the socket accept routine, rdma_accept is not called on a listening rdma_cm_id. Instead, after calling rdma_listen, the user waits for an RDMA_CM_EVENT_CONNECT_REQUEST event to occur. Connection request events give the user a newly created rdma_cm_id, similar to a new socket, but the rdma_cm_id is bound to a specific RDMA device. rdma_accept is called on the new rdma_cm_id.

4.2.14 rdma_reject

Template:

int rdma reject(struct rdma cm id *id, const void *private data, uint8 t private data len)

Input Parameters:

id RDMA communication identifier

private_data Optional private data to send with the reject message

private_data_len Size (in bytes) of the private data being sent

Output Parameters:

None

Return Value:

 ${\tt 0}$ on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_reject is called from the listening side to reject a connection or datagram service lookup request.

After receiving a connection request event, a user may call rdma_reject to reject the request. The optional private data will be passed to the remote side if the underlying RDMA transport supports private data in the reject message.

4.2.15 rdma_notify

Template:

int rdma notify(struct rdma cm id *id, enum ibv event type event)

Input Parameters:

id RDMA communication identifier

event Asynchronous event

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_notify is used to notify the librdmacm of asynchronous events which have occurred on a QP associated with the rdma cm id, id.

Asynchronous events that occur on a QP are reported through the user's device event handler. This routine is used to notify the librdmacm of communication events. In most cases, use of this routine is not necessary, however if connection establishment is done out of band (such as done through InfiniBand), it is possible to receive data on a QP that is not yet considered connected. This routine forces the connection into an established state in this case in order to handle the rare situation where the connection never forms on its own. Calling this routine ensures the delivery of the RDMA_CM_EVENT_ESTABLISHED event to the application. Events that should be reported to the CM are: IB_EVENT_COMM_EST.

4.2.16 rdma_disconnect

Template:

int rdma disconnect(struct rdma cm id *id)

Input Parameters:

id

RDMA communication identifier

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_disconnect disconnects a connection and transitions any associated QP to the error state. This action will result in any posted work requests being flushed to the completion queue. rdma_disconnect may be called by both the client and server side of the connection. After successfully disconnecting, an RDMA_CM_EVENT_DISCONNECTED event will be generated on both sides of the connection.

4.2.17 rdma_get_src_port

Template:

uint16_t rdma_get_src_port(struct rdma_cm_id *id)

Input Parameters:

id

RDMA communication identifier

Output Parameters:

None

Return Value:

Returns the 16-bit port number associated with the local endpoint of 0 if the $rdma_cm_id$, id, is not bound to a port

Description:

rdma_get_src_port retrieves the local port number for an rdma_cm_id (id) which has been bound to a local address. If the id is not bound to a port, the routine will return 0.

4.2.18 rdma_get_dst_port

Template:

uint16_t rdma_get_dst_port(struct rdma_cm_id *id)

Input Parameters:

id

RDMA communication identifier

Output Parameters:

None

Return Value:

Returns the 16-bit port number associated with the peer endpoint of 0 if the $rdma_cm_id$, id, is not connected

Description:

rdma_get_dst_port retrieves the port associated with the peer endpoint. If the rdma_cm_id, id, is not connected, then the routine will return 0.

4.2.19 rdma_get_local_addr

Template:

struct sockaddr *rdma_get_local_addr(struct rdma_cm_id *id)

Input Parameters:

id

RDMA communication identifier

Output Parameters:

None

Return Value:

Returns a pointer to the local sockaddr address of the rdma_cm_id, id. If the id is not bound to an address, then the contents of the sockaddr structure will be set to all zeros

Description:

rdma_get_local_addr retrieves the local IP address for the rdma_cm_id which has been bound to a local device.

4.2.20 rdma_get_peer_addr

Template:

struct sockaddr * rdma_get_peer_addr (struct rdma_cm_id *id)

Input Parameters:

id

RDMA communication identifier

Output Parameters:

None

Return Value:

A pointer to the sockaddr address of the connected peer. If the rdma_cm_id is not connected, then the contents of the sockaddr structure will be set to all zeros

Description:

rdma_get_peer_addr retrieves the remote IP address of a bound rdma_cm_id.

4.2.21 rdma_get_devices

Template:

struct ibv_context ** rdma_get_devices (int *num_devices)

Input Parameters:

Output Parameters:

Return Value:

Array of available RDMA devices on success or NULL if the request fails

Description:

rdma_get_devices retrieves an array of RDMA devices currently available. Devices remain opened while librdmacm is loaded and the array must be released by calling rdma_free_devices.

4.2.22 rdma_free_devices

Template:

void rdma_free_devices (struct ibv_context **list)

Input Parameters:

list List of devices returned from rdma_get_devices

Output Parameters:

None

Return Value:

None

Description:

rdma_free_devices frees the device array returned by the rdma_get_devices routine.

4.2.23 rdma_getaddrinfo

Template:

int **rdma_getaddrinfo**(char *node, char *service, struct rdma_addrinfo *hints, struct rdma addrinfo **res)

Input Parameters:

node Optional: name, dotted-decimal IPv4 or IPv6 hex address to

resolve

service The service name or port number of the address

hints Reference to an rmda_addrinfo structure containing hints

about the type of service the caller supports resA pointer to a linked list of rdma addrinfo structures containing

response information

Output Parameters:

res An rdma addrinfo structure which returns information needed

to establish communication

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_getaddrinfo provides transport independent address translation. It resolves the destination node and service address and returns information required to establish device communication. It is the functional equivalent of getaddrinfo.

Please note that either node or service must be provided. If hints are provided, the operation will be controlled by hints.ai_flags. If RAI_PASSIVE is specified, the call will resolve address information for use on the passive side of a connection.

The rdma_addrinfo structure is described under the rdma_create_ep routine.

4.2.24 rdma_freeaddrinfo

void rdma_freeaddrinfo(struct rdma_addrinfo *res)

Input Parameters:

res The rdma_addrinfo structure to free

Output Parameters:

None

Return Value:

None

Description:

rdma_freeaddrinfo releases the rdma_addrinfo (res) structure returned by the rdma_getaddrinfo routine. Note that if ai_next is not NULL, rdma_freeaddrinfo will free the entire list of addrinfo structures.

4.2.25 rdma_create_qp

Template:

int rdma_create_qp (struct rdma_cm_id *id, struct ibv_pd *pd, struct ibv_qp_init_attr *qp init attr)

Input Parameters:

id RDMA identifier.

pd protection domain for the QP.

qp_init_attr initial QP attributes.

Output Parameters:

none

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_create_qp allocates a QP associated with the specified rdma_cm_id and transitions it for sending and receiving.

Notes:

The rdma_cm_id must be bound to a local RDMA device before calling this function, and the protection domain must be for that same device. QPs allocated to an rdma_cm_id are automatically transitioned by the librdmacm through their states. After being allocated, the QP will be ready to handle posting of receives. If the QP is unconnected, it will be ready to post sends.

See Also:

rdma bind addr, rdma resolve addr, rdma destroy qp, ibv create qp, ibv modify qp

4.2.26 rdma_destroy_qp

Template:		
void rdma_destroy_qp (struct rdma_cm_id *id)		
Input Parameters: id RDMA identifier.		
Output Parameters:		
Return Value:		
Description:		
rdma_destroy_qp destroys a QP allocated on the rdma_cm_id.		
Notes:		
Users must destroy any QP associated with an rdma_cm_id before destroying the ID.		
See Also:		
rdma_create_qp, rdma_destroy_id, ibv_destroy_qp		

4.2.27 rdma_join_multicast

Template:

int rdma join multicast (struct rdma cm id *id, struct sockaddr *addr, void *context)

Input Parameters:

id Communication identifier associated with the request.

addr Multicast address identifying the group to join.

context User-defined context associated with the join request.

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_join_multicast joins a multicast group and attaches an associated QP to the group.

Notes:

Before joining a multicast group, the rdma_cm_id must be bound to an RDMA device by calling rdma_bind_addr or rdma_resolve_addr. Use of rdma_resolve_addr requires the local routing tables to resolve the multicast address to an RDMA device, unless a specific source address is provided. The user must call rdma_leave_multicast to leave the multicast group and release any multicast resources. After the join operation completes, any associated QP is automatically attached to the multicast group, and the join context is returned to the user through the private_data field in the rdma_cm_event.

See Also:

rdma_leave_multicast, rdma_bind_addr, rdma_resolve_addr, rdma_create_qp, rdma_get_cm_event

4.2.28 rdma_leave_multicast

Template:

int rdma leave multicast (struct rdma cm id *id, struct sockaddr *addr)

Input Parameters:

id Communication identifier associated with the request.

addr Multicast address identifying the group to leave.

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma leave multicast leaves a multicast group and detaches an associated QP from the group.

Notes:

Calling this function before a group has been fully joined results in canceling the join operation. Users should be aware that messages received from the multicast group may stilled be queued for completion processing immediately after leaving a multicast group. Destroying an rdma_cm_id will automatically leave all multicast groups.

See Also:

rdma join multicast, rdma destroy qp

4.3 Event Handling Operations

4.3.1 rdma_get_cm_event

Template:

int rdma_get_cm_event (struct rdma_event_channel *channel, struct rdma_cm_event **event)

Input Parameters:

channel Event channel to check for events.

event Allocated information about the next communication event.

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

Retrieves a communication event. If no events are pending, by default, the call will block until an event is received.

Notes:

The default synchronous behavior of this routine can be changed by modifying the file descriptor associated with the given channel. All events that are reported must be acknowledged by calling rdma_ack_cm_event. Destruction of an rdma_cm_id will block until related events have been acknowledged.

Event Data

Communication event details are returned in the rdma_cm_event structure. This structure is allocated by the rdma_cm and released by the rdma_ack_cm_event routine. Details of the rdma cm event structure are given below.

id The rdma_cm identifier associated with the event.

If the event type is RDMA_CM_EVENT_CONNECT_REQUEST, then

this references a new id for that communication.

listen id For RDMA CM EVENT CONNECT REQUEST event types, this

references the corresponding listening request identifier.

event Specifies the type of communication event which occurred.

See EVENT TYPES below.

status Returns any asynchronous error information associated with

an event. The status is zero unless the corresponding

operation failed.

param Provides additional details based on the type of event.

Users should select the conn or ud subfields based on the $rdma_port_space$ of the $rdma_cm_id$ associated with the event.

See UD EVENT DATA and CONN EVENT DATA below.

UD Event Data

Event parameters related to unreliable datagram (UD) services:

RDMA_PS_UDP and RDMA_PS_IPOIB. The UD event data is valid for RDMA_CM_EVENT_ESTABLISHED and RDMA_CM_EVENT_MULTICAST_JOIN events, unless stated otherwise.

private_data References any user-specified data associated with RDMA_CM_EVENT_CONNECT_REQUEST or RDMA_CM_EVENT_ESTABLISHED events. The data referenced by this field matches that specified by the remote side when calling rdma_connect or rdma_accept. This field is NULL if the event does not include private data. The buffer referenced by this pointer is deallocated when calling rdma_ack_cm_event. The size of the private data buffer. Users should note that private_data_len the size of the private data buffer may be larger than the amount of private data sent by the remote side. additional space in the buffer will be zeroed out. Address information needed to send data to the remote endah attr point(s). Users should use this structure when allocating their address handle. QP number of the remote endpoint or multicast group. qp_num qkey QKey needed to send data to the remote endpoint(s).

Conn Event Data

Event parameters related to connected QP services: RDMA_PS_TCP. The connection related event data is valid for RDMA_CM_EVENT_CONNECT_REQUEST and RDMA_CM_EVENT_ESTABLISHED events, unless stated otherwise.

private_data	References any user-specified data associated with the event. The data referenced by this field matches that specified by the remote side when calling rdma_connect or rdma_accept. This field is MULL if the event does not include private data. The buffer referenced by this pointer is deallocated when calling rdma_ack_cm_event.
private_data_len	The size of the private data buffer. Users should note that the size of the private data buffer may be larger than the amount of private data sent by the remote side. Any additional space in the buffer will be zeroed out.
responder_resources	The number of responder resources requested of the recipient. This field matches the initiator depth specified by the remote node when calling rdma_connect and rdma_accept.
initiator_depth	The maximum number of outstanding RDMA read/atomic operations that the recipient may have outstanding. This field matches the responder resources specified by the remote node when calling rdma_connect and rdma_accept.
flow_control	Indicates if hardware level flow control is provided by the sender.
retry_count For	RDMA_CM_EVENT_CONNECT_REQUEST events only, indicates the number of times that the recipient should retry send operations.

rnr retry count The number of times that the recipient should retry receiver

not ready (RNR) NACK errors.

srq Specifies if the sender is using a shared-receive queue.

qp_num Indicates the remote QP number for the connection.

Event Types

The following types of communication events may be reported.

RDMA CM EVENT ADDR RESOLVED

Address resolution (rdma resolve addr) completed successfully.

RDMA CM EVENT ADDR ERROR

Address resolution (rdma resolve addr) failed.

RDMA CM EVENT ROUTE RESOLVED

Route resolution (rdma_resolve_route) completed successfully.

RDMA CM EVENT ROUTE ERROR

Route resolution (rdma resolve route) failed.

RDMA CM EVENT CONNECT REQUEST

Generated on the passive side to notify the user of a new connection request.

RDMA CM EVENT CONNECT RESPONSE

Generated on the active side to notify the user of a successful response to a connection request. It is only generated on rdma cm id's that do not have a QP associated with them.

RDMA CM EVENT CONNECT ERROR

Indicates that an error has occurred trying to establish or a connection. May be generated on the active or passive side of a connection.

RDMA CM EVENT UNREACHABLE

Generated on the active side to notify the user that the remote server is not reachable or unable to respond to a connection request.

RDMA CM EVENT REJECTED

Indicates that a connection request or response was rejected by the remote end point.

RDMA CM EVENT ESTABLISHED

Indicates that a connection has been established with the remote end point.

RDMA CM EVENT DISCONNECTED

The connection has been disconnected.

RDMA CM EVENT DEVICE REMOVAL

The local RDMA device associated with the rdma_cm_id has been removed. Upon receiving this event, the user must destroy the related rdma_cm_id.

RDMA CM EVENT MULTICAST JOIN

The multicast join operation (rdma join multicast) completed successfully.

RDMA CM EVENT MULTICAST ERROR

An error either occurred joining a multicast group, or, if the group had already been joined, on an existing group. The specified multicast group is no longer accessible and should be rejoined, if desired.

RDMA CM EVENT ADDR CHANGE

The network device associated with this ID through address resolution changed its HW address, eg following of bonding failover. This event can serve as a hint for applications who want the links used for their RDMA sessions to align with the network stack.

RDMA CM EVENT TIMEWAIT EXIT

The QP associated with a connection has exited its timewait state and is now ready to be re-used. After a QP has been disconnected, it is maintained in a timewait state to allow any in flight packets to exit the network. After the timewait state has completed, the rdma cm will report this event.

See Also:

rdma_ack_cm_event, rdma_create_event_channel, rdma_resolve_addr, rdma_resolve_route, rdma connect, rdma listen, rdma join multicast, rdma destroy id, rdma event str

4.3.2 rdma_ack_cm_event

Template:

int rdma_ack_cm_event (struct rdma_cm_event *event)

Input Parameters:

event

Event to be released.

Output Parameters:

none

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_ack_cm_event frees a communication event. All events which are allocated by rdma_get_cm_event must be released, there should be a one-to-one correspondence between successful gets and acks. This call frees the event structure and any memory that it references.

See Also:

rdma get cm event, rdma destroy id

4.3.3 rdma_event_str

Template:

char *rdma_event_str (enum rdma_cm_event_type event)

Input Parameters:

event Asynchronous event.

Output Parameters:

none

Return Value:

A pointer to a static character string corresponding to the event

Description:

rdma_event_str returns a string representation of an asynchronous event.

See Also:

rdma_get_cm_event

Rev 1.4 RDMA Verbs API

5 RDMA Verbs API

5.1 Protection Domain Operations

5.1.1 rdma_reg_msgs

Template:

struct ibv mr *rdma reg msgs(struct rdma cm id *id, void *addr, size t length)

Input Parameters:

id A reference to the communication identifier where the

message buffer(s) will be used

addr The address of the memory buffer(s) to register length The total length of the memory to register

Output Parameters:

ibv_mr A reference to an ibv_mr struct of the registered memory

region

Return Value:

A reference to the registered memory region on success or NULL on failure

Description:

rdma_reg_msgs registers an array of memory buffers for sending or receiving messages or for RDMA operations. The registered memory buffers may then be posted to an rdma_cm_id using rdma_post_send or rdma_post_recv. They may also be specified as the target of an RDMA read operation or the source of an RDMA write request.

The memory buffers are registered with the protection domain associated with the rdma_cm_id. The start of the data buffer array is specified through the addr parameter and the total size of the array is given by the length.

All data buffers must be registered before being posted as a work request. They must be deregistered by calling rdma_dereg_mr.

5.1.2 rdma_reg_read

Template:

struct ibv mr * rdma reg read(struct rdma cm id *id, void *addr, size t length)

Input Parameters:

id A reference to the communication identifier where the

message buffer(s) will be used

addr The address of the memory buffer(s) to register

length The total length of the memory to register

Output Parameters:

ibv mr A reference to an ibv mr struct of the registered memory

region

Return Value:

A reference to the registered memory region on success or NULL on failure. If an error occurs, errno will be set to indicate the failure reason.

Description:

rdma_reg_read Registers a memory buffer that will be accessed by a remote RDMA read operation. Memory buffers registered using rdma_reg_read may be targeted in an RDMA read request, allowing the buffer to be specified on the remote side of an RDMA connection as the remote_addr of rdma_post_read, or similar call.

rdma_reg_read is used to register a data buffer that will be the target of an RDMA read operation on a queue pair associated with an rdma_cm_id. The memory buffer is registered with the protection domain associated with the identifier. The start of the data buffer is specified through the addr parameter, and the total size of the buffer is given by length.

All data buffers must be registered before being posted as work requests. Users must deregister all registered memory by calling the rdma_dereg_mr.

See Also

rdma_cm(7), rdma_create_id(3), rdma_create_ep(3), rdma_reg_msgs(3), rdma_reg_write(3), ibv reg mr(3), ibv dereg mr(3), rdma post read(3)

Rev 1.4 RDMA Verbs API

5.1.3 rdma_reg_write

Template:

struct ibv_mr *rdma_reg_write(struct rdma cm id *id, void *addr, size t length)

Input Parameters:

id A reference to the communication identifier where the

message buffer(s) will be used

addr The address of the memory buffer(s) to register

length The total length of the memory to register

Output Parameters:

ibv mr A reference to an ibv mr struct of the registered memory

region

Return Value:

A reference to the registered memory region on success or NULL on failure. If an error occurs, errno will be set to indicate the failure reason.

Description:

rdma_reg_write registers a memory buffer which will be accessed by a remote RDMA write operation. Memory buffers registered using this routine may be targeted in an RDMA write request, allowing the buffer to be specified on the remote side of an RDMA connection as the remote_addr of an rdma_post_write or similar call.

The memory buffer is registered with the protection domain associated with the rdma_cm_id. The start of the data buffer is specified through the addr parameter, and the total size of the buffer is given by the length.

All data buffers must be registered before being posted as work requests. Users must deregister all registered memory by calling the rdma_dereg_mr.

See Also

rdma_cm(7), rdma_create_id(3), rdma_create_ep(3), rdma_reg_msgs(3), rdma_reg_read(3), ibv reg_mr(3), ibv dereg_mr(3), rdma_post_write(3)

5.1.4 rdma_dereg_mr

Template:

int rdma_dereg_mr(struct ibv_mr *mr)

Input Parameters:

mr

A reference to a registered memory buffer

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_dereg_mr deregisters a memory buffer which has been registered for RDMA or message operations. This routine must be called for all registered memory associated with a given rdma cm id before destroying the rdma cm id.

Rev 1.4 RDMA Verbs API

5.1.5 rdma_create_srq

Template:

int rdma create srq(struct rdma cm id *id, struct ibv pd *pd, struct ibv srq init attr *attr)

Input Parameters:

id The RDMA communication identifier

pd Optional protection domain for the shared request queue

(SRQ)

attr Initial SRQ attributes

Output Parameters:

attr The actual capabilities and properties of the created SRQ

are returned through this structure

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_create_srq allocates a shared request queue associated with the rdma_cm_id, id. The id must be bound to a local RMDA device before calling this routine. If the protection domain, pd, is provided, it must be for that same device. After being allocated, the SRQ will be ready to handle posting of receives. If a pd is NULL, then the rdma_cm_id will be created using a default protection domain. One default protection domain is allocated per RDMA device. The initial SRQ attributes are specified by the attr parameter.

If a completion queue, CQ, is not specified for the XRC SRQ, then a CQ will be allocated by the rdma_cm for the SRQ, along with corresponding completion channels. Completion channels and CQ data created by the rdma_cm are exposed to the user through the rdma_cm_id structure. The actual capabilities and properties of the created SRQ will be returned to the user through the attr parameter.

An rdma cm id may only be associated with a single SRQ.

5.1.6 rdma_destroy_srq

Template:

void rdma_destroy_srq(struct rdma_cm_id *id)

Input Parameters:

id

The RDMA communication identifier whose associated SRQ we wish to destroy.

Output Parameters:

None

Return Value:

none

Description:

rdma_destroy_srq destroys an SRQ allocated on the rdma_cm_id, id. Any SRQ associated with an rdma cm id must be destroyed before destroying the rdma cm id, id.

Rev 1.4 RDMA Verbs API

5.2 Active Queue Pair Operations

5.2.1 rdma_post_recvv

Template:

int rdma_post_recvv(struct rdma cm id *id, void *context, struct ibv sge *sgl, int nsge)

Input Parameters:

id A reference to the communication identifier where the

message buffer(s) will be posted

context A user-defined context associated with the request

sgl A scatter-gather list of memory buffers posted as a single

request

nsge The number of scatter-gather entries in the sgl array

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_recvv posts a single work request to the receive queue of the queue pair associated with the rdma_cm_id, id. The posted buffers will be queued to receive an incoming message sent by the remote peer.

Please note that this routine supports multiple scatter-gather entries. The user is responsible for ensuring that the receive is posted, and the total buffer space is large enough to contain all sent data before the peer posts the corresponding send message. The message buffers must have been registered before being posted, and the buffers must remain registered until the receive completes.

Messages may be posted to an rdma_cm_id only after a queue pair has been associated with it. A queue pair is bound to an rdma_cm_id after calling rdma_create_ep or rdma_create_qp, if the rdma_cm_id is allocated using rdma_create_id.

The user-defined context associated with the receive request will be returned to the user through the work completion work request identifier (wr id) field.

5.2.2 rdma_post_sendv

Template:

int **rdma_post_sendv**(struct rdma_cm_id *id, void *context, struct ibv_sge *sgl, int nsge, int flags)

Input Parameters:

id A reference to the communication identifier where the

message buffer will be posted

context A user-defined context associated with the request

sgl A scatter-gather list of memory buffers posted as a single

request

nsge The number of scatter-gather entries in the sgl array flags Optional flags used to control the send operation

Output Parameters:

None

Return Value:

0 on success, $\ -1$ on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_sendv posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the posted buffers will be sent to the remote peer of the connection.

The user is responsible for ensuring that the remote peer has queued a receive request before issuing the send operations. Also, unless the send request is using inline data, the message buffers must already have been registered before being posted. The buffers must remain registered until the send completes.

This routine supports multiple scatter-gather entries.

Send operations may not be posted to an rdma_cm_id or the corresponding queue pair until a connection has been established.

The user-defined context associated with the send request will be returned to the user through the work completion work request identifier (wr id) field.

Rev 1.4 RDMA Verbs API

5.2.3 rdma_post_readv

Template:

int **rdma_post_readv**(struct rdma_cm_id *id, void *context, struct ibv_sge *sgl, int nsge, int flags, uint64 t remote addr, uint32 t rkey)

Input Parameters:

id A reference to the communication identifier where the

request will be posted

context A user-defined context associated with the request

sgl A scatter-gather list of the destination buffers of the read

nsge The number of scatter-gather entries in the sgl array flags Optional flags used to control the read operation

rkey The registered memory key associated with the remote address

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_readv posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the remote memory region at remote_addr will be read into the local data buffers given in the sgl array.

The user must ensure that both the remote and local data buffers have been registered before the read is issued. The buffers must remain registered until the read completes.

Read operations may not be posted to an rdma_cm_id or the corresponding queue pair until a connection has been established.

The user-defined context associated with the read request will be returned to the user through the work completion work request identifier (wr_id) field.

5.2.4 rdma post writev

Template:

int **rdma_post_writev**(struct rdma_cm_id *id, void *context, struct ibv_sge *sgl, int nsge, int flags, uint64 t remote addr, uint32 t rkey)

Input Parameters:

id A reference to the communication identifier where the

request will be posted

context A user-defined context associated with the request

sgl A scatter-gather list of the source buffers of the write nsge The number of scatter-gather entries in the sgl array flags Optional flags used to control the write operation

remote_addr The address of the remote registered memory to write into rkey The registered memory key associated with the remote address

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_writev posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the local data buffers in the sgl array will be written to the remote memory region at remote_addr.

Unless inline data is specified, the local data buffers must have been registered before the write is issued, and the buffers must remain registered until the write completes. The remote buffers must always be registered.

Write operations may not be posted to an rdma_cm_id or the corresponding queue pair until a connection has been established.

The user-defined context associated with the write request will be returned to the user through the work completion work request identifier (wr_id) field.

Rev 1.4 RDMA Verbs API

5.2.5 rdma_post_recv

Template:

int **rdma_post_recv**(struct rdma_cm_id *id, void *context, void *addr, size_t length, struct ibv mr *mr)

Input Parameters:

id A reference to the communication identifier where the

message buffer will be posted

context A user-defined context associated with the request

addr The address of the memory buffer to post

length The length of the memory buffer

mr A registered memory region associated with the posted buffer

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_recv posts a work request to the receive queue of the queue pair associated with the rdma_cm_id, id. The posted buffer will be queued to receive an incoming message sent by the remote peer.

The user is responsible for ensuring that receive buffer is posted and is large enough to contain all sent data before the peer posts the corresponding send message. The buffer must have already been registered before being posted, with the mr parameter referencing the registration. The buffer must remain registered until the receive completes.

Messages may be posted to an rdma_cm_id only after a queue pair has been associated with it. A queue pair is bound to an rdma_cm_id after calling rdma_create_ep or rdma_create_qp, if the rdma_cm_id is allocated using rdma_create_id.

The user-defined context associated with the receive request will be returned to the user through the work completion request identifier (wr id) field.

Please note that this is a simple receive call. There are no scatter-gather lists involved here.

5.2.6 rdma_post_send

Template:

int **rdma_post_send**(struct rdma_cm_id *id, void *context, void *addr, size_t length, struct ibv mr *mr, int flags)

Input Parameters:

id A reference to the communication identifier where the

message buffer will be posted

context A user-defined context associated with the request

addr The address of the memory buffer to post

length The length of the memory buffer

mr Optional registered memory region associated with the posted

buffer

flags Optional flags used to control the send operation

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_send posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the posted buffer will be sent to the remote peer of the connection.

The user is responsible for ensuring that the remote peer has queued a receive request before issuing the send operations. Also, unless the send request is using inline data, the message buffer must already have been registered before being posted, with the mr parameter referencing the registration. The buffer must remain registered until the send completes.

Send operations may not be posted to an rdma_cm_id or the corresponding queue pair until a connection has been established.

The user-defined context associated with the send request will be returned to the user through the work completion work request identifier (wr id) field.

Rev 1.4 RDMA Verbs API

5.2.7 rdma_post_read

Template:

int **rdma_post_read**(struct rdma_cm_id *id, void *context, void *addr, size_t length, struct ibv mr *mr, int flags, uint64 t remote addr, uint32 t rkey)

Input Parameters:

id A reference to the communication identifier where the

request will be posted

context A user-defined context associated with the request

addr The address of the local destination of the read request

length The length of the read operation

mr Registered memory region associated with the local buffer

flags Optional flags used to control the read operation

remote_addr The address of the remote registered memory to read from rkey The registered memory key associated with the remote address

Output Parameters:

None

Return Value:

0 on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_read posts a work request to the send queue of the queue pair associated with the rdma cm id. The contents of the remote memory region will be read into the local data buffer.

For a list of supported flags, see ibv_post_send. The user must ensure that both the remote and local data buffers must have been registered before the read is issued, and the buffers must remain registered until the read completes.

Read operations may not be posted to an rdma_cm_id or the corresponding queue pair until it has been connected.

The user-defined context associated with the read request will be returned to the user through the work completion wr id, work request identifier, field.

5.2.8 rdma_post_write

Template:

int **rdma_post_write**(struct rdma_cm_id *id, void *context, void *addr, size_t length, struct ibv mr *mr, int flags, uint64 t remote addr, uint32 t rkey)

Input Parameters:

id A reference to the communication identifier where the

request will be posted

context A user-defined context associated with the request addr The local address of the source of the write request

length The length of the write operation

mr Optional registered memory region associated with the local

buffer

flags Optional flags used to control the write operation

remote_addr The address of the remote registered memory to write into rkey The registered memory key associated with the remote address

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_write posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the local data buffer will be written into the remote memory region.

Unless inline data is specified, the local data buffer must have been registered before the write is issued, and the buffer must remain registered until the write completes. The remote buffer must always be registered.

Write operations may not be posted to an rdma_cm_id or the corresponding queue pair until a connection has been established.

The user-defined context associated with the write request will be returned to the user through the work completion work request identifier (wr_id) field.

Rev 1.4 RDMA Verbs API

5.2.9 rdma_post_ud_send

Template:

int **rdma_post_ud_send**(struct rdma_cm_id *id, void *context, void *addr, size_t length, struct ibv mr *mr, int flags, struct ibv ah *ah, uint32 t remote qpn)

Input Parameters:

id A reference to the communication identifier where the

request will be posted

context A user-defined context associated with the request

addr The address of the memory buffer to post

length The length of the memory buffer

mr Optional registered memory region associated with the posted

buffer

flags Optional flags used to control the send operation

ah An address handle describing the address of the remote node

remote_qpn The destination node's queue pair number

Output Parameters:

None

Return Value:

O on success, -1 on error. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_post_ud_send posts a work request to the send queue of the queue pair associated with the rdma_cm_id, id. The contents of the posted buffer will be sent to the specified destination queue pair, remote qpn.

The user is responsible for ensuring that the destination queue pair has queued a receive request before issuing the send operations. Unless the send request is using inline data, the message buffer must have been registered before being posted, with the mr parameter referencing the registration. The buffer must remain registered until the send completes.

The user-defined context associated with the send request will be returned to the user through the work completion work request identifier (wr_id) field.

5.2.10 rdma_get_send_comp

Template:

int rdma get send comp(struct rdma cm id *id, struct ibv wc *wc)

Input Parameters:

id A reference to the communication identifier to check for

completions

wc A reference to a work completion structure to fill in

Output Parameters:

wc A reference to a work completion structure. The structure

will contain information about the completed request when

routine returns

Return Value:

A non-negative value (0 or 1) equal to the number of completions found on success, or -1 on failure. If the call fails, errno will be set to indicate the reason for the failure.

Description:

rdma_get_send_comp retrieves a completed work request for a send, RDMA read or RDMA write operation. Information about the completed request is returned through the ibv_wc, wc parameter, with the wr_id set to the context of the request. Please see ibv_poll_cq for details on the work completion structure, ibv wc.

Please note that this call polls the send completion queue associated with the rdma_cm_id, id. If a completion is not found, the call blocks until a request completes. This means, therefore, that the call should only be used on rdma_cm_ids which do not share CQs with other rdma_cm_ids, and maintain separate CQs for sends and receive completions.

Rev 1.4 RDMA Verbs API

5.2.11 rdma_get_recv_comp

Template:

int rdma get recv comp(struct rdma cm id *id, struct ibv wc *wc)

Input Parameters:

id A reference to the communication identifier to check for

completions

wc A reference to a work completion structure to fill in

Output Parameters:

wc A reference to a work completion structure. The structure

will contain information about the completed request when

routine returns

Return Value:

A non-negative value equal to the number of completions found on success, or errno on failure

Description:

rdma_get_recv_comp retrieves a completed work request a receive operation. Information about the completed request is returned through the ibv_wc, wc parameter, with the wr_id set to the context of the request. Please see ibv_poll_cq for details on the work completion structure, ibv_wc.

Please note that this call polls the receive completion queue associated with the rdma_cm_id, id. If a completion is not found, the call blocks until a request completes. This means, therefore, that the call should only be used on rdma_cm_ids which do not share CQs with other rdma_cm_ids, and maintain separate CQs for sends and receive completions.

6 Events

This chapter describes the details of the events that occur when using the VPI API

6.1 IBV Events

6.1.1 IBV_EVENT_CQ_ERR

This event is triggered when a Completion Queue (CQ) overrun occurs or (rare condition) due to a protection error. When this happens, there are no guarantees that completions from the CQ can be pulled. All of the QPs associated with this CQ either in the Read or Send Queue will also get the IBV_EVENT_QP_FATAL event. When this event occurs, the best course of action is for the user to destroy and recreate the resources.

6.1.2 IBV_EVENT_QP_FATAL

This event is generated when an error occurs on a Queue Pair (QP) which prevents the generation of completions while accessing or processing the Work Queue on either the Send or Receive Queues. The user must modify the QP state to Reset for recovery. It is the responsibility of the software to ensure that all error processing is completed prior to calling the modify QP verb to change the QP state to Reset.

If the problem that caused this event is in the CQ of that Work Queue, the appropriate CQ will also receive the IBV_EVENT_CQ_ERR event. In the event of a CQ error, it is best to destroy and recreate the resources

6.1.3 IBV_EVENT_QP_REQ_ERR

This event is generated when the transport layer of the RDMA device detects a transport error violation on the responder side. The error may be caused by the use of an unsupported or reserved opcode, or the use of an out of sequence opcode.

These errors are rare but may occur when there are problems in the subnet or when an RDMA device sends illegal packets.

When this happens, the QP is automatically transitioned to the IBV_QPS_ERR state by the RDMA device. The user must modify the states of any such QPs from the error state to the Reset state for recovery

This event applies only to RC QPs.

6.1.4 IBV_EVENT_QP_ACCESS_ERR

This event is generated when the transport layer of the RDMA device detects a request error violation on the responder side. The error may be caused by

Misaligned atomic request Too many RDMA Read or Atomic requests

R_Key violation Length errors without immediate data

These errors usually occur because of bugs in the user code.

When this happens, the QP is automatically transitioned to the IBV_QPS_ERR state by the RDMA device. The user must modify the QP state to Reset for recovery.

This event is relevant only to RC QPs.

6.1.5 IBV EVENT COMM EST

This event is generated when communication is established on a given QP. This event implies that a QP whose state is IBV_QPS_RTR has received the first packet in its Receive Queue and the packet was processed without error.

This event is relevant only to connection oriented QPs (RC and UC QPs). It may be generated for UD QPs as well but that is driver implementation specific.

6.1.6 IBV_EVENT_SQ_DRAINED

This event is generated when all outstanding messages have been drained from the Send Queue (SQ) of a QP whose state has now changed from IBV_QPS_RTS to IBV_QPS_SQD. For RC QPs, this means that all the messages received acknowledgements as appropriate.

Generally, this event will be generated when the internal QP state changes from SQD.draining to SQD.drained. The event may also be generated if the transition to the state IBV_QPS_SQD is aborted because of a transition, either by the RDMA device or by the user, into the IBV_QPS_SQE, IBV_QPS_ERR or IBV_QPS_RESET QP states.

After this event, and after ensuring that the QP is in the IBV_QPS_SQD state, it is safe for the user to start modifying the Send Queue attributes since there aren't are no longer any send messages in progress. Thus it is now safe to modify the operational characteristics of the QP and transition it back to the fully operational RTS state.

6.1.7 IBV EVENT PATH MIG

This event is generated when a connection successfully migrates to an alternate path. The event is relevant only for connection oriented QPs, that is, it is relevant only for RC and UC QPs.

When this event is generated, it means that the alternate path attributes are now in use as the primary path attributes. If it is necessary to load attributes for another alternate path, the user may do that after this event is generated.

6.1.8 IBV_EVENT_PATH_MIG_ERR

This event is generated when an error occurs which prevents a QP which has alternate path attributes loaded from performing a path migration change. The attempt to effect the path migration may have been attempted automatically by the RDMA device or explicitly by the user.

This error usually occurs if the alternate path attributes are not consistent on the two ends of the connection. It could be, for example, that the DLID is not set correctly or if the source port is invalid.CQ The event may also occur if a cable to the alternate port is unplugged.

6.1.9 IBV_EVENT_DEVICE_FATAL

This event is generated when a catastrophic error is encountered on the channel adapter. The port and possibly the channel adapter becomes unusable.

When this event occurs, the behavior of the RDMA device is undetermined and it is highly recommended to close the process immediately. Trying to destroy the RDMA resources may fail and thus the device may be left in an unstable state.

6.1.10 IBV_EVENT_PORT_ACTIVE

This event is generated when the link on a given port transitions to the active state. The link is now available for send/receive packets.

This event means that the port attr.state has moved from one of the following states

```
IBV_PORT_DOWN
IBV_PORT_INIT
IBV_PORT_ARMED
```

to either

```
IBV_PORT_ACTIVE
IBV_PORT_ACTIVE_DEFER
```

This might happen for example when the SM configures the port.

The event is generated by the device only if the IBV_DEVICE_PORT_ACTIVE_EVENT attribute is set in the dev_cap.device_cap_flags.

6.1.11 IBV_EVENT_PORT_ERR

This event is generated when the link on a given port becomes inactive and is thus unavailable to send/receive packets.

The port_attr.state must have been in either in either IBV_PORT_ACTIVE or IBV_PORT_ACTIVE_DEFER state and transitions to one of the following states:

```
IBV_PORT_DOWN
IBV_PORT_INIT
IBV_PORT_ARMED
```

This can happen when there are connectivity problems within the IB fabric, for example when a cable is accidentally pulled.

This will not affect the QPs associated with this port, although if this is a reliable connection, the retry count may be exceeded if the link takes a long time to come back up.

6.1.12 IBV_EVENT_LID_CHANGE

The event is generated when the LID on a given port changes. This is done by the SM. If this is not the first time that the SM configures the port LID, it may indicate that there is a new SM on the subnet or that the SM has reconfigured the subnet. If the user cached the structure returned from ibv query port(), then these values must be flushed when this event occurs.

6.1.13 IBV_EVENT_PKEY_CHANGE

This event is generated when the P_Key table changes on a given port. The PKEY table is configured by the SM and this also means that the SM can change it. When that happens, an IBV_EVENT_PKEY_CHANGE event is generated.

Since QPs use GID table indexes rather than absolute values (as the source GID), it is suggested for clients to check that the GID indexes used by the client's QPs are not changed as a result of this event.

If a user caches the values of the P_Key table, then these must be flushed when the IBV EVENT PKEY CHANGE event is received.

6.1.14 IBV_EVENT_SM_CHANGE

This event is generated when the SM being used at a given port changes. The user application must re-register with the new SM. This means that all subscriptions previously registered from the given port, such as one to join a multicast group, must be reregistered.

6.1.15 IBV_EVENT_SRQ_ERR

This event is generated when an error occurs on a Shared Receive Queue (SRQ) which prevents the RDMA device from dequeuing WRs from the SRQ and reporting of receive completions.

When an SRQ experiences this error, all the QPs associated with this SRQ will be transitioned to the IBV_QPS_ERR state and the IBV_EVENT_QP_FATAL asynchronous event will be generated for them. Any QPs which have transitioned to the error state must have their state modified to Reset for recovery.

6.1.16 IBV_EVENT_SRQ_LIMIT_REACHED

This event is generated when the limit for the SRQ resources is reached. This means that the number of SRQ Work Requests (WRs) is less than the SRQ limit. This event may be used by the user as an indicator that more WRs need to be posted to the SRQ and rearm it.

6.1.17 IBV_EVENT_QP_LAST_WQE_REACHED

This event is generated when a QP which is associated with an SRQ is transitioned into the IBV_QPS_ERR state either automatically by the RDMA device or explicitly by the user. This may have happened either because a completion with error was generated for the last WQE, or the QP

transitioned into the IBV_QPS_ERR state and there are no more WQEs on the Receive Queue of the QP.

This event actually means that no more WQEs will be consumed from the SRQ by this QP.

If an error occurs to a QP and this event is not generated, the user must destroy all of the QPs associated with this SRQ as well as the SRQ itself in order to reclaim all of the WQEs associated with the offending QP. At the minimum, the QP which is in the error state must have its state changed to Reset for recovery.

6.1.18 IBV_EVENT_CLIENT_REREGISTER

This event is generated when the SM sends a request to a given port for client reregistration for all subscriptions previously requested for the port. This could happen if the SM suffers a failure and as a result, loses its own records of the subscriptions. It may also happen if a new SM becomes operational on the subnet.

The event will be generated by the device only if the bit that indicates a client reregister is supported is set in port attr.port cap flags.

6.1.19 IBV_EVENT_GID_CHANGE

This event is generated when a GID changes on a given port. The GID table is configured by the SM and this also means that the SM can change it. When that happens, an IBV_EVENT_GID_CHANGE event is generated. If a user caches the values of the GID table, then these must be flushed when the IBV_EVENT_GID_CHANGE event is received.

6.2 IBV WC Events

6.2.1 IBV_WC_SUCCESS

The Work Request completed successfully.

6.2.2 IBV_WC_LOC_LEN_ERR

This event is generated when the receive buffer is smaller than the incoming send. It is generated on the receiver side of the connection.

6.2.3 IBV_WC_LOC_QP_OP_ERR

This event is generated when a QP error occurs. For example, it may be generated if a user neglects to specify responder_resources and initiator_depth values in struct rdma_conn_param before calling rdma_connect() on the client side and rdma_accept() on the server side.

6.2.4 IBV_WC_LOC_EEC_OP_ERR

This event is generated when there is an error related to the local EEC's receive logic while executing the request packet. The responder is unable to complete the request. This error is not caused by the sender.

6.2.5 IBV_WC_LOC_PROT_ERR

This event is generated when a user attempts to access an address outside of the registered memory region. For example, this may happen if the Lkey does not match the address in the WR.

6.2.6 IBV_WC_WR_FLUSH_ERR

This event is generated when an invalid remote error is thrown when the responder detects an invalid request. It may be that the operation is not supported by the request queue or there is insufficient buffer space to receive the request.

6.2.7 IBV_WC_MW_BIND_ERR

This event is generated when a memory management operation error occurs. The error may be due to the fact that the memory window and the QP belong to different protection domains. It may also be that the memory window is not allowed to be bound to the specified MR or the access permissions may be wrong.

6.2.8 IBV WC BAD RESP ERR

This event is generated when an unexpected transport layer opcode is returned by the responder.

6.2.9 IBV_WC_LOC_ACCESS_ERR

This event is generated when a local protection error occurs on a local data buffer during the process of an RDMA Write with Immediate Data operation sent from the remote node.

6.2.10 IBV_WC_REM_INV_REQ_ERR

This event is generated when the receive buffer is smaller than the incoming send. It is generated on the sender side of the connection. It may also be generated if the QP attributes are not set correctly, particularly those governing MR access.

6.2.11 IBV_WC_REM_ACCESS_ERR

This event is generated when a protection error occurs on a remote data buffer to be read by an RDMA Read, written by an RDMA Write or accessed by an atomic operation. The error is reported only on RDMA operations or atomic operations.

6.2.12 IBV_WC_REM_OP_ERR

This event is generated when an operation cannot be completed successfully by the responder. The failure to complete the operation may be due to QP related errors which prevent the responder from completing the request or a malformed WQE on the Receive Queue.

6.2.13 IBV WC RETRY EXC ERR

This event is generated when a sender is unable to receive feedback from the receiver. This means that either the receiver just never ACKs sender messages in a specified time period, or it has been disconnected or it is in a bad state which prevents it from responding.

6.2.14 IBV_WC_RNR_RETRY_EXC_ERR

This event is generated when the RNR NAK retry count is exceeded. This may be caused by lack of receive buffers on the responder side.

6.2.15 IBV_WC_LOC_RDD_VIOL_ERR

This event is generated when the RDD associated with the QP does not match the RDD associated with the EEC.

6.2.16 IBV_WC_REM_INV_RD_REQ_ERR

This event is generated when the responder detects an invalid incoming RD message. The message may be invalid because it has in invalid Q_Key or there may be a Reliable Datagram Domain (RDD) violation.

6.2.17 IBV_WC_REM_ABORT_ERR

This event is generated when an error occurs on the responder side which causes it to abort the operation.

6.2.18 IBV_WC_INV_EECN_ERR

This event is generated when an invalid End to End Context Number (EECN) is detected.

6.2.19 IBV_WC_INV_EEC_STATE_ERR

This event is generated when an illegal operation is detected in a request for the specified EEC state.

6.2.20 IBV_WC_FATAL_ERR

This event is generated when a fatal transport error occurs. The user may have to restart the RDMA device driver or reboot the server to recover from the error.

6.2.21 IBV_WC_RESP_TIMEOUT_ERR

This event is generated when the responder is unable to respond to a request within the timeout period. It generally indicates that the receiver is not ready to process requests.

6.2.22 IBV_WC_GENERAL_ERR

This event is generated when there is a transport error which cannot be described by the other specific events discussed here.

6.3 RDMA_CM Events

6.3.1 RDMA CM EVENT ADDR RESOLVED

This event is generated on the client (active) side in response to rdma_resolve_addr(). It is generated when the system is able to resolve the server address supplied by the client.

6.3.2 RDMA CM EVENT ADDR ERROR

This event is generated on the client (active) side. It is generated in response to rdma_resolve_addr() in the case where an error occurs. This may happen, for example, if the device cannot be found such as when a user supplies an incorrect device. Specifically, if the remote device has both ethernet and IB interfaces, and the client side supplies the ethernet device name instead of the IB device name of the server side, an RDMA_CM_EVENT_ADDR_ERROR will be generated.

6.3.3 RDMA CM EVENT ROUTE RESOLVED

This event is generated on the client (active) side in response to rdma_resolve_route(). It is generated when the system is able to resolve the server address supplied by the client.

6.3.4 RDMA_CM_EVENT_ROUTE_ERROR

This event is generated when rdma_resolve_route() fails.

6.3.5 RDMA CM EVENT CONNECT REQUEST

This is generated on the passive side of the connection to notify the user of a new connection request. It indicates that a connection request has been received.

6.3.6 RDMA CM EVENT CONNECT RESPONSE

This event may be generated on the active side of the connection to notify the user that the connection request has been successful. The event is only generated on rdma_cm_ids which do not have a QP associated with them.

6.3.7 RDMA_CM_EVENT_CONNECT_ERROR

This event may be generated on the active or passive side of the connection. It is generated when an error occurs while attempting to establish a connection.

6.3.8 RDMA CM EVENT UNREACHABLE

This event is generated on the active side of a connection. It indicates that the (remote) server is unreachable or unable to respond to a connection request.

6.3.9 RDMA_CM_EVENT_REJECTED

This event may be generated on the client (active) side and indicates that a connection request or response has been rejected by the remote device. This may happen for example if an attempt is made to connect with the remote end point on the wrong port.

6.3.10 RDMA_CM_EVENT_ESTABLISHED

This event is generated on both sides of a connection. It indicates that a connection has been established with the remote end point.

6.3.11 RDMA_CM_EVENT_DISCONNECTED

This event is generated on both sides of the connection in response to rdma_disconnect(). The event will be generated to indicate that the connection between the local and remote devices has been disconnected. Any associated QP will transition to the error state. All posted work requests are flushed. The user must change any such QP's state to Reset for recovery.

6.3.12 RDMA CM EVENT DEVICE REMOVAL

This event is generated when the RDMA CM indicates that the device associated with the rdma_cm_id has been removed. Upon receipt of this event, the user must destroy the related rdma cm_id.

6.3.13 RDMA CM EVENT MULTICAST JOIN

This event is generated in response to rdma_join_multicast(). It indicates that the multicast join operation has completed successfully.

6.3.14 RDMA_CM_EVENT_MULTICAST_ERROR

This event is generated when an error occurs while attempting to join a multicast group or on an existing multicast group if the group had already been joined. When this happens, the multicast group will no longer be accessible and must be rejoined if necessary.

6.3.15 RDMA_CM_EVENT_ADDR_CHANGE

This event is generated when the network device associated with this ID through address resolution changes its hardware address. For example, this may happen following bonding fail over. This event may serve to aid applications which want the links used for their RDMA sessions to align with the network stack.

6.3.16 RDMA_CM_EVENT_TIMEWAIT_EXIT

This event is generated when the QP associated with the connection has exited its timewait state and is now ready to be re-used. After a QP has been disconnected, it is maintained in a timewait state to allow any in flight packets to exit the network. After the timewait state has completed, the rdma_cm will report this event.

7 Programming Examples Using IBV Verbs

This chapter provides code examples using the IBV Verbs

7.1 Synopsis for RDMA_RC Example Using IBV Verbs

The following is a synopsis of the functions in the programming example, in the order that they are called.

7.1.1 Main

Parse command line. The user may set the TCP port, device name, and device port for the test. If set, these values will override default values in config. The last parameter is the server name. If the server name is set, this designates a server to connect to and therefore puts the program into client mode. Otherwise the program is in server mode.

Call print config.

Call resources init.

Call resources create.

Call connect qp.

If in server mode, do a call post send with IBV WR SEND operation.

Call poll_completion. Note that the server side expects a completion from the SEND request and the client side expects a RECEIVE completion.

If in client mode, show the message we received via the RECEIVE operation, otherwise, if we are in server mode, load the buffer with a new message.

Sync client<->server.

At this point the server goes directly to the next sync. All RDMA operations are done strictly by the client.

***Client only ***

Call post send with IBV WR RDMA READ to perform a RDMA read of server's buffer.

Call poll completion.

Show server's message.

Setup send buffer with new message.

Call post send with IBV WR RDMA WRITE to perform a RDMA write of server's buffer.

Call poll completion.

*** End client only operations ***

Sync client<->server.

If server mode, show buffer, proving RDMA write worked.

Call resources destroy.

Free device name string.

Done.

7.1.2 print_config

Print out configuration information.

7.1.3 resources_init

Clears resources struct.

7.1.4 resources_create

Call sock connect to connect a TCP socket to the peer.

Get the list of devices, locate the one we want, and open it.

Free the device list.

Get the port information.

Create a PD.

Create a CQ.

Allocate a buffer, initialize it, register it.

Create a QP.

7.1.5 sock connect

If client, resolve DNS address of server and initiate a connection to it.

If server, listen for incoming connection on indicated port.

7.1.6 connect_qp

Call modify_qp_to_init.

Call post receive.

Call sock sync data to exchange information between server and client.

Call modify qp to rtr.

Call modify qp to rts.

Call sock sync data to synchronize client<->server

7.1.7 modify_qp_to_init

Transition QP to INIT state.

7.1.8 post_receive

Prepare a scatter/gather entry for the receive buffer.

Prepare an RR.

Post the RR.

7.1.9 sock_sync_data

Using the TCP socket created with sock_connect, synchronize the given set of data between client and the server. Since this function is blocking, it is also called with dummy data to synchronize the timing of the client and server.

7.1.10 modify_qp_to_rtr

Transition QP to RTR state.

7.1.11 modify_qp_to_rts

Transition QP to RTS state.

7.1.12 post_send

Prepare a scatter/gather entry for data to be sent (or received in RDMA read case).

Create an SR. Note that IBV SEND SIGNALED is redundant.

If this is an RDMA operation, set the address and key.

Post the SR.

7.1.13 poll_completion

Poll CQ until an entry is found or MAX POLL CQ TIMEOUT milliseconds are reached.

7.1.14 resources_destroy

Release/free/deallocate all items in resource struct.

7.2 Code for Send, Receive, RDMA Read, RDMA Write

```
* BUILD COMMAND:
  gcc -Wall -I/usr/local/ofed/include -O2 -o RDMA RC example -L/usr/local/ofed/lib64 -L/usr/local/ofed/lib -lib-
verbs RDMA RC example.c
*/
RDMA Aware Networks Programming Example
* This code demonstrates how to perform the following operations using the * VPI Verbs API:
 Send
 Receive
 RDMA Read
 RDMA Write
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <stdint.h>
#include <inttypes.h>
#include <endian.h>
#include <byteswap.h>
#include <getopt.h>
#include <sys/time.h>
#include <arpa/inet.h>
#include <infiniband/verbs.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
/* poll CQ timeout in millisec (2 seconds) */
#define MAX POLL CQ TIMEOUT 2000
#define MSG
 "SEND operation
#define RDMAMSGR "RDMA read operation"
#define RDMAMSGW "RDMA write operation"
#define MSG_SIZE (strlen(MSG) + 1)
#if BYTE ORDER == LITTLE ENDIAN
static inline uint64 t htonll(uint64 t x) { return bswap 64(x); }
static inline uint64 t ntohll(uint64 t x) { return bswap 64(x); }
#elif __BYTE_ORDER == __BIG_ENDIAN
```

```
static inline uint64 t htonll(uint64 t x) { return x; }
static inline uint64 t ntohll(uint64 t x) { return x; }
#else
#error BYTE ORDER is neither LITTLE ENDIAN nor BIG ENDIAN
#endif
/* structure of test parameters */
struct config t
 /* IB device name */
const char
 *dev name;
 /* server host name */
char
 *server_name;
u int32 t
 tcp_port;
 /* server TCP port */
 /* local IB port to work with */
int
 ib_port;
 gid idx;
 /* gid index to use */
int
};
/* structure to exchange data which is needed to connect the QPs */
struct cm_con_data_t
uint64 t
 /* Buffer address */
 addr;
uint32_t
 rkey;
 /* Remote key */
uint32 t
 qp_num;
 /* OP number */
uint16 t
 lid;
 /* LID of the IB port */
 /* gid */
 gid[16];
uint8 t
} __attribute__ ((packed));
/* structure of system resources */
struct resources
 /* Device attributes */
struct ibv_device_attr
device_attr;
struct ibv_port_attr
 /* IB port attributes */
 port attr;
 /* values to connect to remote side */
struct cm_con_data_t
 remote_props;
 *ib_ctx;
struct ibv_context
 /* device handle */
 /* PD handle */
struct ibv pd
 *pd;
 *cq;
 /* CQ handle */
struct ibv cq
 *qp;
 /* QP handle */
struct ibv_qp
 *mr;
struct ibv mr
 /* MR handle for buf */
char
 *buf;
 /* memory buffer pointer, used for RDMA and send
 ops */
int
 sock;
 /* TCP socket file descriptor */
};
struct config t config =
NULL,
 /* dev name */
 /* server name */
NULL,
 /* tcp_port */
19875,
 /* ib_port */
1,
-1
 /* gid idx */
};
 Socket operations
```

Socket operations

For simplicity, the example program uses TCP sockets to exchange control information. If a TCP/IP stack/connection is not available, connection manager

(CM) may be used to pass this information. Use of CM is beyond the scope of this example

```
/**********************
* Function: sock connect
* Input
  servername URL of server to connect to (NULL for server mode)
 port of service
* Output
  none
* Returns
  socket (fd) on success, negative error code on failure
* Description
  Connect a socket. If servername is specified a client connection will be
  initiated to the indicated server and port. Otherwise listen on the
  indicated port for an incoming connection.
static int sock connect(const char *servername, int port)
struct addrinfo
 *resolved addr = NULL;
struct addrinfo
 *iterator;
 service[6];
char
int
 sockfd = -1;
int
 listenfd = 0;
int
 tmp;
  struct addrinfo hints =
 .ai flags = AI PASSIVE,
 .ai family = AF INET,
 .ai socktype = SOCK STREAM
  };
  if (sprintf(service, "%d", port) < 0)
 goto sock connect exit;
  /* Resolve DNS address, use sockfd as temp storage */
  sockfd = getaddrinfo(servername, service, &hints, &resolved_addr);
  if (\operatorname{sockfd} < 0)
 fprintf(stderr, "%s for %s:%d\n", gai strerror(sockfd), servername, port);
 goto sock_connect_exit;
  /* Search through results and find the one we want */
```

```
for (iterator = resolved_addr; iterator ; iterator = iterator->ai_next)
 sockfd = socket(iterator->ai family, iterator->ai socktype, iterator->ai protocol);
 if (\operatorname{sockfd} >= 0)
 if (servername)
 /* Client mode. Initiate connection to remote */
 if((tmp=connect(sockfd, iterator->ai addr, iterator->ai addrlen)))
 fprintf(stdout, "failed connect \n");
 close(sockfd);
 sockfd = -1;
 else
 /* Server mode. Set up listening socket an accept a connection */
 listenfd = sockfd;
 sockfd = -1;
 if(bind(listenfd, iterator->ai addr, iterator->ai addrlen))
 goto sock_connect_exit;
 listen(listenfd, 1);
 sockfd = accept(listenfd, NULL, 0);
sock_connect_exit:
  if(listenfd)
 close(listenfd);
  if(resolved addr)
 freeaddrinfo(resolved_addr);
  if (sockfd < 0)
 if(servername)
 fprintf(stderr, "Couldn't connect to %s:%d\n", servername, port);
 else
 perror("server accept");
 fprintf(stderr, "accept() failed\n");
return sockfd;
* Function: sock sync data
```

```
* Input
* sock
 socket to transfer data on
 size of data to transfer
* xfer size
* local data
 pointer to data to be sent to remote
* Output

 remote data

 pointer to buffer to receive remote data
* Returns
  0 on success, negative error code on failure
* Description
  Sync data across a socket. The indicated local data will be sent to the
  remote. It will then wait for the remote to send its data back. It is
  assumed that the two sides are in sync and call this function in the proper
  order. Chaos will ensue if they are not. :)
  Also note this is a blocking function and will wait for the full data to be
  received from the remote.
*****************************
int sock sync data(int sock, int xfer size, char *local data, char *remote data)
  int
 rc;
  int
 read bytes = 0;
  int
 total read bytes = 0;
  rc = write(sock, local data, xfer size);
  if(rc < xfer size)
 fprintf(stderr, "Failed writing data during sock_sync_data\n");
  else
 rc = 0;
  while(!rc && total read bytes < xfer size)
 read bytes = read(sock, remote data, xfer size);
 if(read_bytes > 0)
 total read bytes += read bytes;
 else
 rc = read_bytes;
  return rc;
<del>/******************************</del>
 End of socket operations
********************************
/* poll completion */
* Function: poll_completion
```

```
* Input
  res
 pointer to resources structure
* Output
  none
* Returns
  0 on success, 1 on failure
* Description
* Poll the completion queue for a single event. This function will continue to
  poll the queue until MAX_POLL_CQ_TIMEOUT milliseconds have passed.
static int poll completion(struct resources *res)
struct ibv wc
unsigned long
 start_time_msec;
unsigned long
 cur time msec;
struct timeval
 cur time;
 poll result;
int
 rc = 0;
  /* poll the completion for a while before giving up of doing it .. */
  gettimeofday(&cur time, NULL);
  start time msec = (cur time.tv sec * 1000) + (cur time.tv usec / 1000);
  do
 poll result = ibv poll cq(res->cq, 1, \&wc);
 gettimeofday(&cur time, NULL);
 cur time msec = (cur time.tv sec * 1000) + (cur time.tv usec / 1000);
  \} while ((poll result == 0) && ((cur time msec - start time msec) < MAX POLL CQ TIMEOUT));
  if(poll result < 0)
 /* poll CQ failed */
 fprintf(stderr, "poll CQ failed\n");
 rc = 1;
  else if (poll result == 0)
 /* the CQ is empty */
 fprintf(stderr, "completion wasn't found in the CQ after timeout\n");
 rc = 1;
 else
 /* COE found */
 fprintf(stdout, "completion was found in CQ with status 0x%x\n", wc.status);
 /* check the completion status (here we don't care about the completion opcode */
 if (wc.status != IBV WC SUCCESS)
```

```
fprintf(stderr, "got bad completion with status: 0x%x, vendor syndrome: 0x%x\n", wc.status,
 wc.vendor err);
 rc = 1;
 return rc;
* Function: post_send
* Input
* res
 pointer to resources structure
  opcode IBV_WR_SEND, IBV_WR_RDMA_READ or IBV_WR_RDMA_WRITE
* Output
* none
* Returns
  0 on success, error code on failure
* Description
* This function will create and post a send work request
*******************************
static int post_send(struct resources *res, int opcode)
struct ibv send wr
struct ibv sge
 sge;
struct ibv send wr
 *bad wr = NULL;
int
 /* prepare the scatter/gather entry */
 memset(&sge, 0, sizeof(sge));
 sge.addr = (uintptr t)res->buf;
 sge.length = MSG SIZE;
 sge.lkey = res->mr->lkey;
 /* prepare the send work request */
 memset(&sr, 0, sizeof(sr));
 sr.next = NULL;
 sr.wr id = 0;
 sr.sg_list = &sge;
 sr.num sge = 1;
 sr.opcode = opcode;
  sr.send flags = IBV SEND SIGNALED;
 if(opcode != IBV_WR_SEND)
```

```
sr.wr.rdma.remote addr = res->remote props.addr;
 sr.wr.rdma.rkey = res->remote_props.rkey;
  /* there is a Receive Request in the responder side, so we won't get any into RNR flow */
  rc = ibv_post_send(res->qp, &sr, &bad_wr);
 fprintf(stderr, "failed to post SR\n");
  else
 switch(opcode)
 case IBV_WR_SEND:
 fprintf(stdout, "Send Request was posted\n");
 break;
 case IBV WR RDMA READ:
 fprintf(stdout, "RDMA Read Request was posted\n");
 break;
 case IBV WR RDMA WRITE:
 fprintf(stdout, "RDMA Write Request was posted\n");
 break;
 default:
 fprintf(stdout, "Unknown Request was posted\n");
 break;
  return rc;
* Function: post_receive
* Input
  res
 pointer to resources structure
* Output
  none
* Returns
  0 on success, error code on failure
* Description
*******************************
static int post_receive(struct resources *res)
struct ibv recv wr
struct ibv_sge
 sge;
```

```
*bad_wr;
struct ibv recv wr
 rc;
  /* prepare the scatter/gather entry */
  memset(&sge, 0, sizeof(sge));
  sge.addr = (uintptr_t)res->buf;
  sge.length = MSG_SIZE;
  sge.lkey = res->mr->lkey;
  /* prepare the receive work request */
  memset(&rr, 0, sizeof(rr));
  rr.next = NULL;
  rr.wr id = 0;
  rr.sg_list = &sge;
  rr.num\_sge = 1;
  /* post the Receive Request to the RQ */
  rc = ibv post recv(res->qp, &rr, &bad wr);
  if (rc)
 fprintf(stderr, "failed to post RR\n");
  else
 fprintf(stdout, "Receive Request was posted\n");
  return rc;
* Function: resources_init
* Input
 pointer to resources structure
* Output
  res is initialized
* Returns
  none
* Description

 res is initialized to default values

static void resources_init(struct resources *res)
  memset(res, 0, sizeof *res);
  res->sock = -1;
* Function: resources_create
* Input
  res pointer to resources structure to be filled in
```

```
* Output
 filled in with resources
  res
* Returns
  0 on success, 1 on failure
* Description
* This function creates and allocates all necessary system resources. These
* are stored in res.
**********************************
static int resources_create(struct resources *res)
  struct ibv device **dev list = NULL;
  struct ibv qp init attr qp init attr;
  struct ibv device *ib dev = NULL;
  size t
 size;
  int
 mr flags = 0;
  int
 cq_size = 0;
  int
  int
 num_devices;
 rc = \overline{0}:
  int
  /* if client side */
  if (config.server name)
 res->sock = sock connect(config.server name, config.tcp port);
 if (res->sock < 0)
 fprintf(stderr, "failed to establish TCP connection to server %s, port %d\n",
 config.server name, config.tcp port);
 rc = -1;
 goto resources_create_exit;
  }
  else
 fprintf(stdout, "waiting on port %d for TCP connection\n", config.tcp port);
 res->sock = sock connect(NULL, config.tcp port);
 if (res->sock < 0)
 fprintf(stderr, "failed to establish TCP connection with client on port %d\n",
 config.tcp port);
 rc = -1;
 goto resources_create_exit;
  fprintf(stdout, "TCP connection was established\n");
  fprintf(stdout, "searching for IB devices in host\n");
  /* get device names in the system */
```

```
dev list = ibv get device list(&num devices);
if (!dev_list)
  fprintf(stderr, "failed to get IB devices list\n");
  goto resources_create_exit;
/* if there isn't any IB device in host */
if (!num devices)
  fprintf(stderr, "found %d device(s)\n", num devices);
  goto resources create exit;
fprintf(stdout, "found %d device(s)\n", num devices);
/* search for the specific device we want to work with */
for (i = 0; i < num devices; i ++)
  if(!config.dev name)
 config.dev_name = strdup(ibv_get_device_name(dev_list[i]));
 fprintf(stdout, "device not specified, using first one found: %s\n", config.dev name);
  if (!strcmp(ibv get device name(dev list[i]), config.dev name))
 ib_dev = dev_list[i];
 break;
/* if the device wasn't found in host */
if (!ib dev)
  fprintf(stderr, "IB device %s wasn't found\n", config.dev name);
  goto resources_create_exit;
/* get device handle */
res->ib ctx = ibv open device(ib dev);
if (!res->ib ctx)
  fprintf(stderr, "failed to open device %s\n", config.dev_name);
  rc = 1;
  goto resources_create_exit;
/* We are now done with device list, free it */
ibv free device list(dev list);
dev list = NULL;
```

```
ib dev = NULL;
/* query port properties */
if (ibv query port(res->ib ctx, config.ib port, &res->port attr))
  fprintf(stderr, "ibv query port on port %u failed\n", config.ib port);
  rc = 1;
  goto resources create exit;
/* allocate Protection Domain */
res->pd = ibv_alloc_pd(res->ib_ctx);
if (!res->pd)
  fprintf(stderr, "ibv alloc pd failed\n");
  rc = 1;
  goto resources_create_exit;
/* each side will send only one WR, so Completion Queue with 1 entry is enough */
cq size = 1;
res->cq = ibv create cq(res->ib ctx, cq size, NULL, NULL, 0);
if (!res->cq)
  fprintf(stderr, "failed to create CQ with %u entries\n", cq_size);
  goto resources_create_exit;
/* allocate the memory buffer that will hold the data */
size = MSG SIZE;
res->buf = (char *) malloc(size);
if (!res->buf)
  fprintf(stderr, "failed to malloc %Zu bytes to memory buffer\n", size);
  rc = 1;
  goto resources_create_exit;
memset(res->buf, 0, size);
/* only in the server side put the message in the memory buffer */
if (!config.server_name)
  strcpy(res->buf, MSG);
  fprintf(stdout, "going to send the message: '%s'\n", res->buf);
else
  memset(res->buf, 0, size);
/* register the memory buffer */
```

```
mr_flags = IBV_ACCESS_LOCAL_WRITE | IBV_ACCESS_REMOTE_READ |
 IBV ACCESS REMOTE WRITE;
  res->mr = ibv reg mr(res->pd, res->buf, size, mr flags);
  if (!res->mr)
 fprintf(stderr, "ibv reg mr failed with mr flags=0x%x\n", mr flags);
 goto resources create exit;
  fprintf(stdout, "MR was registered with addr=%p, lkey=0x%x, rkey=0x%x, flags=0x%x\n",
 res->buf, res->mr->lkey, res->mr->rkey, mr_flags);
  /* create the Queue Pair */
  memset(&qp_init_attr, 0, sizeof(qp_init_attr));
  qp_init_attr.qp_type = IBV_QPT_RC;
  qp init attr.sq sig all = 1;
  qp init attr.send cq = res->cq;
  qp_init_attr.recv_cq = res->cq;
  qp init attr.cap.max send wr = 1;
  qp_init_attr.cap.max_recv_wr = 1;
  qp init attr.cap.max send sge = 1;
  qp init attr.cap.max recv sge = 1;
  res->qp = ibv_create_qp(res->pd, &qp_init_attr);
  if (!res->qp)
 fprintf(stderr, "failed to create QP\n");
 rc = 1;
 goto resources_create_exit;
  fprintf(stdout, "QP was created, QP number=0x%x\n", res->qp->qp_num);
resources create exit:
  if(rc)
 /* Error encountered, cleanup */
 if(res->qp)
 ibv destroy qp(res->qp);
 res->qp = NULL;
 if(res->mr)
 ibv_dereg_mr(res->mr);
 res->mr = NULL;
```

```
if(res->buf)
 free(res->buf);
 res->buf = NULL;
 if(res->cq)
 ibv_destroy_cq(res->cq);
 res->cq = NULL;
 if(res->pd)
 ibv_dealloc_pd(res->pd);
 res->pd = NULL;
 if(res->ib_ctx)
 ibv close device(res->ib ctx);
 res->ib_ctx = NULL;
 if(dev list)
 ibv_free_device_list(dev_list);
 dev_list = NULL;
 if (res->sock >= 0)
 if (close(res->sock))
 fprintf(stderr, "failed to close socket\n");
 res->sock = -1;
  return rc;
* Function: modify_qp_to_init
* Input
  qp
 QP to transition
* Output
  none
* Returns
  0 on success, ibv_modify_qp failure code on failure
* Description
* Transition a QP from the RESET to INIT state
```

```
static int modify qp to init(struct ibv qp *qp)
struct ibv qp attr
 attr;
int
 flags;
int
 rc;
  memset(&attr, 0, sizeof(attr));
  attr.qp_state = IBV_QPS_INIT;
  attr.port num = config.ib port;
  attr.pkey index = 0;
  attr.qp access flags = IBV ACCESS LOCAL WRITE | IBV ACCESS REMOTE READ |
 IBV ACCESS REMOTE WRITE;
  flags = IBV QP STATE | IBV QP PKEY INDEX | IBV QP PORT | IBV QP ACCESS FLAGS;
  rc = ibv \mod fy qp(qp, \&attr, flags);
  if (rc)
 fprintf(stderr, "failed to modify QP state to INIT\n");
  return rc;
* Function: modify_qp_to_rtr
* Input
 QP to transition
 qp
 remote QP number
  remote_qpn
 destination LID
 dlid
 destination GID (mandatory for RoCEE)
 dgid
* Output
  none
* Returns
  0 on success, ibv modify qp failure code on failure
* Description
  Transition a QP from the INIT to RTR state, using the specified QP number
static int modify qp to rtr(struct ibv qp *qp, uint32 t remote qpn, uint16 t dlid, uint8 t *dgid)
struct ibv_qp_attr
 attr;
int
 flags;
int
 rc;
  memset(&attr, 0, sizeof(attr));
  attr.qp_state = IBV_QPS_RTR;
```

```
attr.path mtu = IBV MTU 256;
  attr.dest_qp_num = remote_qpn;
  attr.rq psn = 0;
  attr.max dest rd atomic = 1;
  attr.min rnr timer = 0x12;
  attr.ah attr.is global = 0;
  attr.ah attr.dlid = dlid;
  attr.ah attr.sl = 0;
  attr.ah attr.src path bits = 0;
  attr.ah attr.port num = config.ib port;
  if (config.gid_idx >= 0)
 attr.ah_attr.is_global = 1;
 attr.ah attr.port num = 1;
 memcpy(&attr.ah attr.grh.dgid, dgid, 16);
 attr.ah attr.grh.flow label = 0;
 attr.ah attr.grh.hop limit = 1;
 attr.ah attr.grh.sgid index = config.gid idx;
 attr.ah_attr.grh.traffic_class = 0;
  flags = IBV_QP_STATE | IBV_QP_AV | IBV_QP_PATH_MTU | IBV_QP_DEST_QPN |
 IBV QP RQ PSN | IBV QP MAX DEST RD ATOMIC | IBV QP MIN RNR TIMER;
  rc = ibv \mod fy qp(qp, \&attr, flags);
 fprintf(stderr, "failed to modify QP state to RTR\n");
  return rc;
* Function: modify_qp_to_rts
* Input
 QP to transition
  qp
* Output
* none
* Returns
  0 on success, ibv modify qp failure code on failure
* Description
* Transition a QP from the RTR to RTS state
********************************
static int modify_qp_to_rts(struct ibv_qp *qp)
struct ibv qp attr
 attr;
int
 flags;
int
 rc;
```

```
memset(&attr, 0, sizeof(attr));
 = IBV QPS RTS;
  attr.qp state
  attr.timeout
 = 0x12;
  attr.retry cnt = 6;
  attr.rnr_retry
 = 0;
 = 0;
  attr.sq psn
  attr.max_rd_atomic = 1;
  flags = IBV QP STATE | IBV QP TIMEOUT | IBV QP RETRY CNT |
 IBV_QP_RNR_RETRY | IBV_QP_SQ_PSN | IBV_QP_MAX_QP_RD_ATOMIC;
  rc = ibv_modify_qp(qp, &attr, flags);
 fprintf(stderr, "failed to modify QP state to RTS\n");
  return rc;
<del>/******************</del>
* Function: connect_qp
* Input
* res pointer to resources structure
* Output
* none
* Returns
  0 on success, error code on failure
* Description
* Connect the QP. Transition the server side to RTR, sender side to RTS
static int connect qp(struct resources *res)
  struct cm con data t local con data;
  struct cm_con_data_t remote_con_data;
  struct cm_con_data_t tmp_con_data;
  int
 rc = 0;
  char
 temp char;
  union ibv gid my gid;
  if (config.gid_idx >= 0)
 rc = ibv query gid(res->ib ctx, config.ib port, config.gid idx, &my gid);
 if (rc)
 fprintf(stderr, "could not get gid for port %d, index %d\n", config.ib port, config.gid idx);
 return rc;
  } else
```

```
memset(&my gid, 0, sizeof my gid);
/* exchange using TCP sockets info required to connect QPs */
local con data.addr = htonll((uintptr t)res->buf);
local con data.rkey = htonl(res->mr->rkey);
local con data.qp num = htonl(res->qp->qp num);
local con data.lid = htons(res->port attr.lid);
memcpy(local con data.gid, &my gid, 16);
fprintf(stdout, "\nLocal LID
 = 0x\%x\n'', res->port attr.lid);
if (sock sync data(res->sock, sizeof(struct cm con data t), (char *) &local con data, (char *) &tmp con data) < 0)
  fprintf(stderr, "failed to exchange connection data between sides\n");
  rc = 1;
  goto connect qp exit;
remote con data.addr = ntohll(tmp con data.addr);
remote con data.rkey = ntohl(tmp con data.rkey);
remote con data.qp num = ntohl(tmp con data.qp num);
remote con data.lid = ntohs(tmp con data.lid);
memcpy(remote con data.gid, tmp con data.gid, 16);
/* save the remote side attributes, we will need it for the post SR */
res->remote props = remote con data;
fprintf(stdout, "Remote address = 0x\%"PRIx64"\n", remote con data.addr);
fprintf(stdout, "Remote rkey = 0x\%x\n", remote con data.rkey);
fprintf(stdout, "Remote QP number = 0x\%x\n", remote con data.qp num);
fprintf(stdout, "Remote LID = 0x\%x\n", remote con data.lid);
if (config.gid idx \geq 0)
  uint8 t *p = remote con data.gid;
  fprintf(stdout, "Remote GID =
  p[0], p[1], p[2], p[3], p[4], p[5], p[6], p[7], p[8], p[9], p[10], p[11], p[12], p[13], p[14], p[15]);
/* modify the QP to init */
rc = modify qp to init(res->qp);
if (rc)
  fprintf(stderr, "change QP state to INIT failed\n");
  goto connect qp exit;
/* let the client post RR to be prepared for incoming messages */
if (config.server name)
  rc = post receive(res);
  if (rc)
```

```
fprintf(stderr, "failed to post RR\n");
 goto connect qp exit;
  /* modify the QP to RTR */
  rc = modify qp to rtr(res->qp, remote con data.qp num, remote con data.lid, remote con data.gid);
  if (rc)
  {
 fprintf(stderr, "failed to modify QP state to RTR\n");
 goto connect_qp_exit;
  rc = modify qp to rts(res->qp);
  if (rc)
 fprintf(stderr, "failed to modify QP state to RTR\n");
 goto connect_qp_exit;
  fprintf(stdout, "QP state was change to RTS\n");
  /* sync to make sure that both sides are in states that they can connect to prevent packet loose */
  if (sock sync data(res->sock, 1, "Q", &temp char)) /* just send a dummy char back and forth */
 fprintf(stderr, "sync error after QPs are were moved to RTS\n");
 rc = 1;
 connect_qp_exit:
  return rc;
* Function: resources_destroy
* Input
  res pointer to resources structure
* Output
* none
* Returns
  0 on success, 1 on failure
* Description
* Cleanup and deallocate all resources used
static int resources destroy(struct resources *res)
```

```
int rc = 0;
  if (res->qp)
 if (ibv_destroy_qp(res->qp))
 fprintf(stderr, "failed to destroy QP\n");
 rc = 1;
  if (res->mr)
 if (ibv_dereg_mr(res->mr))
 fprintf(stderr, "failed to deregister MR\n");
 rc = 1;
  if (res->buf)
 free(res->buf);
  if (res->cq)
 if (ibv_destroy_cq(res->cq))
 fprintf(stderr, "failed to destroy CQ\n");
 rc = 1;
  if (res->pd)
 if (ibv_dealloc_pd(res->pd))
 fprintf(stderr, "failed to deallocate PD\n");
 rc = 1;
  if (res->ib_ctx)
 if (ibv close device(res->ib ctx))
 fprintf(stderr, "failed to close device context\n");
 rc = 1;
  if (res->sock>=0)
 if (close(res->sock))
 fprintf(stderr, "failed to close socket\n");
 rc = 1;
  return rc;
* Function: print_config
```

```
* Input
  none
* Output
  none
* Returns
  none
* Description

 Print out config information

static void print_config(void)
  fprintf(stdout,
 " -----\n");
 "Device name : \"%s\"\n", config.dev_name);
  fprintf(stdout,
 " IB port
 : %u\n", config.ib_port);
  fprintf(stdout,
  if (config.server_name)
 fprintf(stdout, " IP intf(stdout, " TCP port
 : %s\n", config.server_name);
: %u\n", config.tcp_port);
  fprintf(stdout,
  if (config.gid_idx >= 0)
 fprintf(stdout, "GID index
 : %u\n", config.gid_idx);
  fprintf(stdout,
* Function: usage
* Input
 argv0
 command line arguments
* Output
  none
* Returns
 none
* Description
 print a description of command line syntax
static void usage(const char *argv0)
  fprintf(stdout, "Usage:\n");
  fprintf(stdout, " %s start a server and wait for connection\n", argv0);
  fprintf(stdout, " %s <host> connect to server at <host>\n", argv0);
  fprintf(stdout, "\n");
  fprintf(stdout, "Options:\n");
  fprintf(stdout, "-p, --port <port> listen on/connect to port <port> (default 18515)\n");
  fprintf(stdout, " -d, --ib-dev <dev> use IB device <dev> (default first device found)\n");
  fprintf(stdout, " -i, --ib-port <port> use port <port> of IB device (default 1)\n");
  fprintf(stdout, " -g, --gid idx <git index> gid index to be used in GRH (default not used)\n");
```

```
* Function: main
* Input
  arge number of items in argv
  argy command line parameters
* Output
  none
* Returns
  0 on success, 1 on failure
* Description
* Main program code
*********************************
int main(int argc, char *argv[])
 struct resources
 res;
 int
 rc = 1;
 char
 temp char;
  /* parse the command line parameters */
  while (1)
 int c;
 static struct option long options[] =
 has_arg = 0, val = \sqrt[4]{0}
 name = NULL,
 c = getopt_long(argc, argv, "p:d:i:g:", long_options, NULL);
 if (c == -1)
 break;
 switch (c)
 case 'p':
 config.tcp_port = strtoul(optarg, NULL, 0);
 break;
 case 'd':
 config.dev_name = strdup(optarg);
 break;
 case 'i':
 config.ib_port = strtoul(optarg, NULL, 0);
 if (config.ib_port < 0)
```

```
usage(argv[0]);
 return 1;
 break;
 case 'g':
 config.gid_idx = strtoul(optarg, NULL, 0);
 if (config.gid_idx < 0)
 usage(argv[0]);
 return 1;
 break;
 default:
 usage(argv[0]);
 return 1;
/* parse the last parameter (if exists) as the server name */
if (optind == argc - 1)
  config.server name = argv[optind];
else if (optind < argc)
  usage(argv[0]);
  return 1;
/* print the used parameters for info*/
print_config();
/* init all of the resources, so cleanup will be easy */
resources init(&res);
/* create resources before using them */
if (resources create(&res))
  fprintf(stderr, "failed to create resources\n");
  goto main_exit;
/* connect the QPs */
if (connect_qp(&res))
  fprintf(stderr, "failed to connect QPs\n");
  goto main exit;
/* let the server post the sr */
if (!config.server_name)
  if (post_send(&res, IBV_WR_SEND))
 fprintf(stderr, "failed to post sr\n");
```

```
goto main_exit;
  }
/* in both sides we expect to get a completion */
if (poll completion(&res))
 fprintf(stderr, "poll completion failed\n");
 goto main_exit;
/* after polling the completion we have the message in the client buffer too */
if (config.server name)
  fprintf(stdout, "Message is: '%s'\n", res.buf);
else
  /* setup server buffer with read message */
  strcpy(res.buf, RDMAMSGR);
/* Sync so we are sure server side has data ready before client tries to read it */
if (sock sync data(res.sock, 1, "R", &temp char)) /* just send a dummy char back and forth */
  fprintf(stderr, "sync error before RDMA ops\n");
  rc = 1;
  goto main exit;
/* Now the client performs an RDMA read and then write on server.
  Note that the server has no idea these events have occured */
if (config.server_name)
  /* First we read contens of server's buffer */
  if (post send(&res, IBV WR RDMA READ))
 fprintf(stderr, "failed to post SR 2\n");
 rc = 1;
 goto main_exit;
  if (poll completion(&res))
 fprintf(stderr, "poll completion failed 2\n");
 rc = 1;
 goto main exit;
  fprintf(stdout, "Contents of server's buffer: '%s'\n", res.buf);
  /* Now we replace what's in the server's buffer */
  strcpy(res.buf, RDMAMSGW);
```

```
fprintf(stdout, "Now replacing it with: '%s'\n", res.buf);
 if (post send(&res, IBV WR RDMA WRITE))
 fprintf(stderr, "failed to post SR 3\n");
 rc = 1;
 goto main_exit;
 if (poll completion(&res))
 fprintf(stderr, "poll completion failed 3\n");
 rc = 1;
 goto main exit;
  /* Sync so server will know that client is done mucking with its memory */
  if (sock_sync_data(res.sock, 1, "W", &temp_char)) /* just send a dummy char back and forth */
 fprintf(stderr, "sync error after RDMA ops\n");
 rc = 1;
 goto main_exit;
  if(!config.server name)
 fprintf(stdout, "Contents of server buffer: '%s'\n", res.buf);
  rc = 0;
main exit:
  if (resources destroy(&res))
 fprintf(stderr, "failed to destroy resources\n");
 rc = 1;
  if(config.dev name)
 free((char *) config.dev_name);
  fprintf(stdout, "\ntest result is %d\n", rc);
  return rc;
```

7.3 Synopsis for Multicast Example Using RDMA_CM and IBV Verbs

This code example for Multicast, uses RDMA-CM and VPI (and hence can be run both over IB and over LLE).

Notes:

- 1. In order to run the multicast example on either IB or LLE, no change is needed to the test's code. However if RDMA_CM is used, it is required that the network interface will be configured and up (whether it is used over RoCE or over IB).
- 2. For the IB case, a join operation is involved, yet it is performed by the rdma cm kernel code.
- 3. For the LLE case, no join is required. All MGIDs are resolved into MACs at the host.
- 4. To inform the multicast example which port to use, you need to specify "-b <IP address>" to bind to the desired device port.

7.3.1 Main

- 1. Get command line parameters.
 - m MC address, destination port
 - M unmapped MC address, requires also bind address (parameter "b")
 - s sender flag.
 - b bind address.
 - c connections amount.
 - C message count.
 - S message size.
 - p port space (UDP default; IPoIB)
- 2. Create event channel to receive asynchronous events.
- 3. Allocate Node and creates an identifier that is used to track communication information
- 4. Start the "run" main function.
- 5. On ending release and free resources.

API definition files: rdma/rdma cma.h and infiniband/verbs.h

7.3.2 Run

- 1. Get source (if provided for binding) and destination addresses convert the input addresses to socket presentation.
- 2. Joining:
 - A.For all connections:

if source address is specifically provided, then bind the rdma_cm object to the corresponding network interface. (Associates a source address with an rdma_cm identifier).

if unmapped MC address with bind address provided, check the remote address and then bind.

B.Poll on all the connection events and wait that all rdma cm objects joined the MC group.

3. Send & receive:

A.If sender: send the messages to all connection nodes (function "post sends").

B.If receiver: poll the completion queue (function "poll cqs") till messages arrival.

On ending – release network resources (per all connections: leaves the multicast group and detaches its associated QP from the group)

7.4 Code for Multicast Using RDMA_CM and IBV Verbs

```
Multicast Code Example
* BUILD COMMAND:
* gcc -g -Wall -D_GNU_SOURCE -g -O2 -o examples/mckey examples/mckey.c -libverbs -lrdmacm
* $Id$
*/
#include <stdlib.h>
#include <string.h>
#include <stdio.h>
#include <errno.h>
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
#include <netdb.h>
#include <byteswap.h>
#include <unistd.h>
#include <getopt.h>
#include <rdma/rdma cma.h>
struct cmatest node
 struct rdma_cm_id
 *cma id;
 connected;
 *pd;
 struct ibv pd
 struct ibv_cq
 *cq;
 struct ibv mr
 *mr;
 struct ibv_ah
 *ah;
 uint32 t
 remote qpn;
 uint32 t
 remote_qkey;
 void
 *mem;
};
struct cmatest
 struct rdma event channel *channel;
 struct cmatest node *nodes;
 int conn index;
 int connects_left;
 struct sockaddr in6
 dst in;
 struct sockaddr
 *dst addr;
 struct sockaddr in6
 src in;
 struct sockaddr
 *src addr;
};
```

static struct cmatest test;

```
static int connections = 1;
static int message_size = 100;
static int message count = 10;
static int is sender;
static int unmapped addr;
static char *dst addr;
static char *src addr;
static enum rdma_port_space port_space = RDMA_PS_UDP;
static int create message(struct cmatest node *node)
{
 if (!message size)
 message\_count = 0;
 if (!message count)
 return 0;
 node->mem = malloc(message size + sizeof(struct ibv grh));
 if (!node->mem)
 {
 printf("failed message allocation\n");
 return -1;
 node->mr = ibv_reg_mr(node->pd, node->mem, message_size + sizeof(struct ibv_grh),
 IBV ACCESS LOCAL WRITE);
 if (!node->mr)
 printf("failed to reg MR\n");
 goto err;
 return 0;
err:
 free(node->mem);
 return -1;
static int verify test params(struct cmatest node *node)
 struct ibv_port_attr port_attr;
 int ret;
 ret = ibv query port(node->cma id->verbs, node->cma id->port num, &port attr);
 if (ret)
 return ret;
 if (message_count && message_size > (1 << (port_attr.active_mtu + 7)))
 printf("mckey: message size %d is larger than active mtu %d\n", message size, 1 <<
 (port_attr.active_mtu + 7));
 return -EINVAL;
 return 0;
```

```
static int init_node(struct cmatest_node *node)
 struct ibv qp init attr init qp attr;
 int cqe, ret;
 node->pd = ibv alloc pd(node->cma id->verbs);
 if (!node->pd)
 ret = -ENOMEM;
 printf("mckey: unable to allocate PD\n");
 goto out;
 cqe = message count ? message count * 2 : 2;
 node->cq = ibv create cq(node->cma id->verbs, cqe, node, 0, 0);
 if (!node->cq)
 {
 ret = -ENOMEM;
 printf("mckey: unable to create CQ\n");
 goto out;
 memset(&init_qp_attr, 0, sizeof init_qp_attr);
 init qp attr.cap.max send wr = message count? message count: 1;
 init qp attr.cap.max recv wr = message count? message count: 1;
 init qp attr.cap.max send sge = 1;
 init_qp_attr.cap.max_recv_sge = 1;
 init_qp_attr.qp_context = node;
 init_qp_attr.sq_sig_all = 0;
 init qp attr.qp type = IBV QPT UD;
 init qp attr.send cq = node - cq;
 init_qp_attr.recv_cq = node->cq;
 ret = rdma create qp(node->cma id, node->pd, &init qp attr);
 if (ret)
 printf("mckey: unable to create QP: %d\n", ret);
 goto out;
 ret = create_message(node);
 if (ret)
 printf("mckey: failed to create messages: %d\n", ret);
 goto out;
out:
 return ret;
static int post recvs(struct cmatest node *node)
 struct ibv recv wr recv wr, *recv failure;
 struct ibv_sge sge;
```

```
int i, ret = 0;
 if (!message count)
 return 0;
 recv wr.next = NULL;
 recv wr.sg list = &sge;
 recv_wr.num_sge = 1;
 recv wr.wr id = (uintptr t) node;
 sge.length = message_size + sizeof(struct ibv_grh);
 sge.lkey = node->mr->lkey;
 sge.addr = (uintptr_t) node->mem;
 for (i = 0; i < message count & !ret; i++)
 ret = ibv_post_recv(node->cma_id->qp, &recv_wr, &recv_failure);
 if (ret)
 printf("failed to post receives: %d\n", ret);
 break;
 return ret;
static int post sends(struct cmatest node *node, int signal flag)
 struct ibv send wr send wr, *bad send wr;
 struct ibv_sge sge;
 int i, ret = 0;
 if (!node->connected || !message count)
 return 0;
 send wr.next = NULL;
 send wr.sg list = &sge;
 send wr.num sge = 1;
 send_wr.opcode = IBV_WR_SEND_WITH_IMM;
 send wr.send flags = signal flag;
 send_wr.wr_id = (unsigned long)node;
 send wr.imm data = htonl(node->cma id->qp->qp num);
 send wr.wr.ud.ah = node->ah;
 send wr.wr.ud.remote qpn = node->remote qpn;
 send_wr.wr.ud.remote_qkey = node->remote_qkey;
 sge.length = message size;
 sge.lkey = node->mr->lkey;
 sge.addr = (uintptr_t) node->mem;
 for (i = 0; i < message\_count && !ret; i++)
 ret = ibv post send(node->cma id->qp, &send wr, &bad send wr);
```

```
if (ret)
 printf("failed to post sends: %d\n", ret);
 return ret;
static void connect error(void)
 test.connects left--;
static int addr handler(struct cmatest node *node)
 int ret;
 ret = verify test params(node);
 if (ret)
 goto err;
 ret = init node(node);
 if (ret)
 goto err;
 if (!is_sender)
 ret = post recvs(node);
 if (ret)
 goto err;
 ret = rdma join multicast(node->cma id, test.dst addr, node);
 if (ret)
 printf("mckey: failure joining: %d\n", ret);
 goto err;
 return 0;
err:
 connect_error();
 return ret;
}
static int join handler(struct cmatest node *node, struct rdma ud param *param)
{
 char buf[40];
 inet ntop(AF INET6, param->ah attr.grh.dgid.raw, buf, 40);
 printf("mckey: joined dgid: %s\n", buf);
 node->remote_qpn = param->qp_num;
 node->remote_qkey = param->qkey;
 node->ah = ibv_create_ah(node->pd, &param->ah_attr);
 if (!node->ah)
```

```
printf("mckey: failure creating address handle\n");
 goto err;
 node->connected = 1;
 test.connects left--;
 return 0;
err:
 connect error();
 return -1;
static int cma_handler(struct rdma_cm_id *cma_id, struct rdma_cm_event *event)
 int ret = 0;
 switch (event->event)
 case RDMA_CM_EVENT_ADDR_RESOLVED:
 ret = addr handler(cma id->context);
 break;
 case RDMA_CM_EVENT_MULTICAST_JOIN:
 ret = join handler(cma id->context, &event->param.ud);
 case RDMA CM EVENT ADDR ERROR:
 case RDMA CM EVENT ROUTE ERROR:
 case RDMA CM EVENT MULTICAST ERROR:
 printf("mckey: event: %s, error: %d\n", rdma_event_str(event->event), event->status);
 connect error();
 ret = event->status;
 case RDMA CM EVENT DEVICE REMOVAL:
 /* Cleanup will occur after test completes. */
 break;
 default:
 break;
 return ret;
static void destroy_node(struct cmatest_node *node)
 if (!node->cma id)
 return;
 if (node->ah)
 ibv_destroy_ah(node->ah);
 if (node->cma id->qp)
 rdma_destroy_qp(node->cma_id);
 if (node->cq)
 ibv_destroy_cq(node->cq);
```

```
if (node->mem)
 ibv dereg mr(node->mr);
 free(node->mem);
 if (node->pd)
 ibv_dealloc_pd(node->pd);
 /* Destroy the RDMA ID after all device resources */
 rdma_destroy_id(node->cma_id);
static int alloc nodes(void)
 int ret, i;
 test.nodes = malloc(sizeof *test.nodes * connections);
 if (!test.nodes)
 {
 printf("mckey: unable to allocate memory for test nodes\n");
 return -ENOMEM;
 memset(test.nodes, 0, sizeof *test.nodes * connections);
 for (i = 0; i < connections; i++)
 {
 test.nodes[i].id = i;
 ret = rdma_create_id(test.channel, &test.nodes[i].cma_id, &test.nodes[i], port_space);
 if (ret)
 goto err;
 return 0;
err:
 while (--i \ge 0)
 rdma_destroy_id(test.nodes[i].cma_id);
 free(test.nodes);
 return ret;
static void destroy_nodes(void)
 int i;
 for (i = 0; i < connections; i++)
 destroy_node(&test.nodes[i]);
 free(test.nodes);
static int poll_cqs(void)
 struct ibv wc wc[8];
 int done, i, ret;
```

```
for (i = 0; i < connections; i++)
 if (!test.nodes[i].connected)
 continue;
 for (done = 0; done < message_count; done += ret)
 ret = ibv_poll_cq(test.nodes[i].cq, 8, wc);
 if (ret < 0)
 printf("mckey: failed polling CQ: %d\n", ret);
 return ret;
 return 0;
static int connect_events(void)
 struct rdma cm event *event;
 int ret = 0;
 while (test.connects_left && !ret)
 ret = rdma_get_cm_event(test.channel, &event);
 if (!ret)
 ret = cma handler(event->id, event);
 rdma_ack_cm_event(event);
 return ret;
static int get addr(char *dst, struct sockaddr *addr)
 struct addrinfo *res;
 int ret;
 ret = getaddrinfo(dst, NULL, NULL, &res);
 if (ret)
 printf("getaddrinfo failed - invalid hostname or IP address\n");
 return ret;
 memcpy(addr, res->ai addr, res->ai addrlen);
 freeaddrinfo(res);
 return ret;
static int run(void)
```

```
int i, ret;
printf("mckey: starting %s\n", is sender? "client": "server");
if (src addr)
  ret = get_addr(src_addr, (struct sockaddr *) &test.src_in);
  if (ret)
 return ret;
ret = get_addr(dst_addr, (struct sockaddr *) &test.dst_in);
if (ret)
  return ret;
printf("mckey: joining\n");
for (i = 0; i < connections; i++)
  if (src_addr)
 ret = rdma bind addr(test.nodes[i].cma id, test.src addr);
 if (ret)
 printf("mckey: addr bind failure: %d\n", ret);
 connect_error();
 return ret;
  }
  if (unmapped addr)
 ret = addr_handler(&test.nodes[i]);
 ret = rdma resolve addr(test.nodes[i].cma id, test.src addr, test.dst addr, 2000);
  if (ret)
  {
 printf("mckey: resolve addr failure: %d\n", ret);
 connect error();
 return ret;
ret = connect_events();
if (ret)
  goto out;
* Pause to give SM chance to configure switches. We don't want to
* handle reliability issue in this simple test program.
*/
sleep(3);
if (message_count)
  if (is_sender)
```

```
printf("initiating data transfers\n");
 for (i = 0; i < connections; i++)
 ret = post sends(&test.nodes[i], 0);
 if (ret)
 goto out;
 else
 printf("receiving data transfers\n");
 ret = poll_cqs();
 if (ret)
 goto out;
 printf("data transfers complete\n");
out:
 for (i = 0; i < connections; i++)
 ret = rdma leave multicast(test.nodes[i].cma id, test.dst addr);
 printf("mckey: failure leaving: %d\n", ret);
 return ret;
int main(int argc, char **argv)
 int op, ret;
 while ((op = getopt(argc, argv, "m:M:sb:c:C:S:p:")) != -1)
 switch (op)
 case 'm':
 dst addr = optarg;
 break;
 case 'M':
 unmapped_addr = 1;
 dst addr = optarg;
 break;
 case 's':
 is sender = 1;
 break;
 case 'b':
 src addr = optarg;
 test.src addr = (struct sockaddr *) &test.src in;
 break;
 case 'c':
 connections = atoi(optarg);
 break;
 case 'C':
```

```
message count = atoi(optarg);
 break;
 case 'S':
 message size = atoi(optarg);
 break;
 case 'p':
 port space = strtol(optarg, NULL, 0);
 break;
 default:
 printf("usage: %s\n", argv[0]);
 printf("\t-m multicast address\n");
 printf("\t[-M unmapped multicast address]\n"
 "\t replaces -m and requires -b\n");
 printf("\t[-s(ender)]\n");
 printf("\t[-b bind_address]\n");
 printf("\t[-c connections]\n");
 printf("\t[-C message_count]\n");
 printf("\t[-S message_size]\n");
 printf("\t[-p port_space - %#x for UDP (default), %#x for IPOIB]\n", RDMA_PS_UDP,
 RDMA PS IPOIB);
 exit(1);
 }
}
test.dst addr = (struct sockaddr *) &test.dst in;
test.connects left = connections;
test.channel = rdma_create_event_channel();
if (!test.channel)
  printf("failed to create event channel\n");
  exit(1);
if (alloc_nodes())
  exit(1);
ret = run();
printf("test complete\n");
destroy_nodes();
rdma destroy event channel(test.channel);
printf("return status %d\n", ret);
return ret;
```

8 Programming Examples Using RDMA Verbs

This chapter provides code examples using the RDMA Verbs

8.1 Automatic Path Migration (APM)

```
//*
* Compile Command:
* gcc apm.c -o apm -libverbs -lrdmacm
* Description:
* This example demonstrates Automatic Path Migration (APM). The basic flow is
* as follows:
* 1. Create connection between client and server
* 2. Set the alternate path details on each side of the connection
* 3. Perform send operations back and forth between client and server
* 4. Cause the path to be migrated (manually or automatically)
* 5. Complete sends using the alternate path
* There are two ways to cause the path to be migrated.
* 1. Use the ibv modify qp verb to set path mig state = IBV MIG MIGRATED
* 2. Assuming there are two ports on at least one side of the connection, and
 each port has a path to the other host, pull out the cable of the original
 port and watch it migrate to the other port.
* Running the Example:
* This example requires a specific IB network configuration to properly
* demonstrate APM. Two hosts are required, one for the client and one for the
* server. At least one of these two hosts must have a IB card with two ports.
* Both of these ports should be connected to the same subnet and each have a
* route to the other host through an IB switch.
* The executable can operate as either the client or server application. Start
* the server side first on one host then start the client on the other host. With default parameters, the
* client and server will exchange 100 sends over 100 seconds. During that time,
* manually unplug the cable connected to the original port of the two port
* host, and watch the path get migrated to the other port. It may take up to
* a minute for the path to migrated. To see the path get migrated by software,
* use the -m option on the client side.
* Server:
* ./apm -s
* Client (-a is IP of remote interface):
* ./apm -a 192.168.1.12
*/
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <errno.h>
```

```
#include <getopt.h>
#include <rdma/rdma_verbs.h>
#define VERB ERR(verb, ret) \
 fprintf(stderr, "%s returned %d errno %d\n", verb, ret, errno)
/* Default parameter values */
#define DEFAULT PORT "51216"
#define DEFAULT MSG COUNT 100
#define DEFAULT MSG LENGTH 1000000
#define DEFAULT_MSEC_DELAY 500
/* Resources used in the example */
struct context
  /* User parameters */
  int server;
  char *server name;
  char *server_port;
  int msg count;
  int msg length;
  int msec delay;
  uint8 t alt srcport;
  uint16_t alt_dlid;
  uint16 t my alt dlid;
  int migrate after;
  /* Resources */
  struct rdma cm id *id;
  struct rdma_cm_id *listen_id;
  struct ibv mr *send mr;
  struct ibv mr *recv mr;
  char *send buf;
  char *recv buf;
  pthread_t async_event_thread;
};
* Function: async event thread
* Input:
 The context object
* Output:
 none
* Returns:
 NULL
* Description:
 Reads any Asynchronous events that occur during the sending of data
 and prints out the details of the event. Specifically migration
 related events.
```

```
static void *async event thread(void *arg)
  struct ibv async event event;
  int ret;
  struct context *ctx = (struct context *) arg;
  while (1) {
 ret = ibv get async event(ctx->id->verbs, &event);
 if (ret) {
 VERB_ERR("ibv_get_async_event", ret);
 break;
 switch (event.event type) {
 case IBV EVENT PATH MIG:
 printf("QP path migrated\n");
 break;
 case IBV EVENT PATH MIG ERR:
 printf("QP path migration error\n");
 break:
 default:
 printf("Async Event %d\n", event.event type);
 break;
 ibv ack async event(&event);
  return NULL;
* Function: get_alt_dlid_from_private_data
* Input:
 event The RDMA event containing private data
* Output:
 dlid The DLID that was sent in the private data
 0 on success, non-zero on failure
* Description:
 Takes the private data sent from the remote side and returns the
 destination LID that was contained in the private data
int get alt dlid from private data(struct rdma cm event *event, uint16 t *dlid)
  if (event->param.conn.private data len < 4) {
 printf("unexpected private data len: %d",
 event->param.conn.private data len);
 return -1;
```

```
*dlid = ntohs(*((uint16 t *) event->param.conn.private data));
  return 0;
* Function: get_alt_port_details
* Input:
 ctx
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 First, query the device to determine if path migration is supported.
 Next, queries all the ports on the device to determine if there is
 different port than the current one to use as an alternate port. If so,
 copy the port number and dlid to the context so they can be used when
 the alternate path is loaded.
* Note:
 This function assumes that if another port is found in the active state,
 that the port is connected to the same subnet as the initial port and
 that there is a route to the other hosts alternate port.
int get alt port details(struct context *ctx)
  int ret, i;
  struct ibv qp attr qp attr;
  struct ibv_qp_init_attr qp_init_attr;
  struct ibv device attr dev attr;
  /* This example assumes the alternate port we want to use is on the same
 * HCA. Ports from other HCAs can be used as alternate paths as well. Get
 * a list of devices using ibv get device list or rdma get devices.*/
  ret = ibv query device(ctx->id->verbs, &dev attr);
  if (ret) {
 VERB ERR("ibv query device", ret);
 return ret;
  }
  /* Verify the APM is supported by the HCA */
  if (!(dev attr.device cap flags | IBV DEVICE AUTO PATH MIG)) {
 printf("device does not support auto path migration!\n");
 return -1;
  }
  /* Query the QP to determine which port we are bound to */
  ret = ibv query qp(ctx-id-pq, &qp attr, 0, &qp init attr);
```

```
if (ret) {
 VERB_ERR("ibv_query_qp", ret);
 return ret;
  for (i = 1; i \le dev_attr.phys_port_cnt; i++) {
 /* Query all ports until we find one in the active state that is
 * not the port we are currently connected to. */
 struct ibv port attr port attr;
 ret = ibv query port(ctx->id->verbs, i, &port attr);
 VERB_ERR("ibv_query_device", ret);
 return ret;
 if (port_attr.state == IBV_PORT_ACTIVE) {
 ctx->my alt dlid = port attr.lid;
 ctx->alt_srcport = i;
 if (qp attr.port num!=i)
 break;
  return 0;
* Function: load alt path
* Input:
 The context object
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
 Uses ibv_modify_qp to load the alternate path information and set the
 path migration state to rearm.
int load alt path(struct context *ctx)
  int ret;
  struct ibv_qp_attr qp_attr;
  struct ibv_qp_init_attr qp_init_attr;
  /* query to get the current attributes of the qp */
  ret = ibv_query_qp(ctx->id->qp, &qp_attr, 0, &qp_init_attr);
  if (ret) {
 VERB_ERR("ibv_query_qp", ret);
 return ret;
```

```
/* initialize the alternate path attributes with the current path
  * attributes */
  memcpy(&qp attr.alt ah attr, &qp attr.ah attr, sizeof (struct ibv ah attr));
  /* set the alt path attributes to some basic values */
  qp_attr.alt_pkey_index = qp_attr.pkey_index;
  qp attr.alt timeout = qp attr.timeout;
  qp attr.path mig state = IBV MIG REARM;
  /* if an alternate path was supplied, set the source port and the dlid */
  if (ctx->alt srcport)
 qp_attr.alt_port_num = ctx->alt_srcport;
  else
 qp attr.alt port num = qp attr.port num;
  if (ctx->alt dlid)
 qp_attr.alt_ah_attr.dlid = ctx->alt_dlid;
  printf("loading alt path - local port: %d, dlid: %d\n",
 qp_attr.alt_port_num, qp_attr.alt_ah_attr.dlid);
  ret = ibv_modify_qp(ctx->id->qp, &qp_attr,
 IBV QP ALT PATH | IBV QP PATH MIG STATE);
  if (ret) {
 VERB ERR("ibv modify qp", ret);
 return ret;
* Function: reg mem
* Input:
 The context object
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Registers memory regions to use for our data transfer
int reg mem(struct context *ctx)
  ctx->send buf = (char *) malloc(ctx->msg length);
  memset(ctx->send buf, 0x12, ctx->msg length);
  ctx->recv_buf = (char *) malloc(ctx->msg_length);
  memset(ctx->recv buf, 0x00, ctx->msg length);
```

```
ctx->send mr = rdma reg msgs(ctx->id, ctx->send buf, ctx->msg length);
  if (!ctx->send_mr) {
 VERB ERR("rdma_reg_msgs", -1);
 return -1;
  ctx->recv mr = rdma reg msgs(ctx->id, ctx->recv buf, ctx->msg length);
  if (!ctx->recv mr) {
 VERB ERR("rdma reg msgs", -1);
 return -1;
  return 0;
* Function: getaddrinfo and create ep
* Input:
 The context object
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Gets the address information and creates our endpoint
int getaddrinfo and create ep(struct context *ctx)
  int ret;
  struct rdma addrinfo *rai, hints;
  struct ibv_qp_init_attr qp_init_attr;
  memset(&hints, 0, sizeof (hints));
  hints.ai port space = RDMA PS TCP;
  if (ctx->server == 1)
 hints.ai_flags = RAI_PASSIVE; /* this makes it a server */
  printf("rdma getaddrinfo\n");
  ret = rdma getaddrinfo(ctx->server name, ctx->server port, &hints, &rai);
  if (ret) {
 VERB ERR("rdma getaddrinfo", ret);
 return ret;
  memset(&qp init attr, 0, sizeof (qp init attr));
  qp init attr.cap.max send wr = 1;
  qp init attr.cap.max recv wr = 1;
  qp init attr.cap.max send sge = 1;
  qp init attr.cap.max recv sge = 1;
```

```
printf("rdma_create_ep\n");
  ret = rdma create ep(&ctx->id, rai, NULL, &qp init attr);
  if (ret) {
 VERB ERR("rdma create ep", ret);
 return ret;
  rdma freeaddrinfo(rai);
  return 0;
* Function: get_connect_request
* Input:
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Wait for a connect request from the client
int get_connect_request(struct context *ctx)
  int ret;
  printf("rdma listen\n");
  ret = rdma_listen(ctx->id, 4);
  if (ret) {
 VERB ERR("rdma listen", ret);
 return ret;
  ctx->listen_id = ctx->id;
  printf("rdma get request\n");
  ret = rdma get request(ctx->listen id, &ctx->id);
  if (ret) {
 VERB_ERR("rdma_get_request", ret);
 return ret;
  if (ctx->id->event->event != RDMA CM EVENT CONNECT REQUEST) {
 printf("unexpected event: %s",
 rdma_event_str(ctx->id->event->event));
 return ret;
  }
```

```
/* If the alternate path info was not set on the command line, get
  * it from the private data */
  if (ctx->alt\ dlid == 0 \&\& ctx->alt\ srcport == 0) {
 ret = get alt dlid from private data(ctx->id->event, &ctx->alt dlid);
 if (ret) {
 return ret;
  return 0;
* Function: establish_connection
* Input:
 The context object
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Create the connection. For the client, call rdma connect. For the
 server, the connect request was already received, so just do
 rdma accept to complete the connection.
*/
int establish_connection(struct context *ctx)
  int ret;
  uint16 t private data;
  struct rdma conn param conn param;
  /* post a receive to catch the first send */
  ret = rdma post recv(ctx->id, NULL, ctx->recv buf, ctx->msg length,
 ctx->recv mr);
  if (ret) {
 VERB ERR("rdma post recv", ret);
 return ret;
  }
  /* send the dlid for the alternate port in the private data */
  private data = htons(ctx->my alt dlid);
  memset(&conn param, 0, sizeof (conn param));
  conn param.private data len = sizeof (int);
  conn param.private data = &private data;
  conn param.responder resources = 2;
  conn param.initiator depth = 2;
  conn param.retry count = 5;
  conn param.rnr retry count = 5;
```

```
if (ctx->server) {
 printf("rdma_accept\n");
 ret = rdma accept(ctx->id, &conn param);
 if (ret) {
 VERB ERR("rdma accept", ret);
 return ret;
  }
  else {
 printf("rdma connect\n");
 ret = rdma_connect(ctx->id, &conn_param);
 VERB_ERR("rdma_connect", ret);
 return ret;
 if (ctx->id->event->event != RDMA_CM_EVENT_ESTABLISHED) {
 printf("unexpected event: %s",
 rdma_event_str(ctx->id->event->event));
 return -1;
 /* If the alternate path info was not set on the command line, get
 * it from the private data */
 if (\text{ctx->alt dlid} == 0 \&\& \text{ctx->alt srcport} == 0) {
 ret = get alt dlid from private data(ctx->id->event,
 &ctx->alt dlid);
 if (ret)
 return ret;
  return 0;
* Function: send msg
* Input:
 ctx
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Performs an Send and gets the completion
int send msg(struct context *ctx)
  int ret;
```

```
struct ibv_wc wc;
  ret = rdma post send(ctx->id, NULL, ctx->send buf, ctx->msg length,
 ctx->send_mr, IBV_SEND_SIGNALED);
 VERB_ERR("rdma_send_recv", ret);
 return ret;
  ret = rdma get send comp(ctx->id, &wc);
  if (ret < 0) {
 VERB ERR("rdma get send comp", ret);
 return ret;
  return 0;
* Function: recv_msg
* Input:
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Waits for a receive completion and posts a new receive buffer
int recv_msg(struct context *ctx)
  int ret;
  struct ibv_wc wc;
  ret = rdma_get_recv_comp(ctx->id, &wc);
  if (ret < 0) {
 VERB_ERR("rdma_get_recv_comp", ret);
 return ret;
  ret = rdma_post_recv(ctx->id, NULL, ctx->recv_buf, ctx->msg_length,
 ctx->recv_mr);
  if (ret) {
 VERB_ERR("rdma_post_recv", ret);
 return ret;
  return 0;
```

```
* Function: main
* Input:
 The context object
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
*/
int main(int argc, char** argv)
  int ret, op, i, send_cnt, recv_cnt;
  struct context ctx;
  struct ibv_qp_attr qp_attr;
  memset(&ctx, 0, sizeof (ctx));
  memset(&qp attr, 0, sizeof (qp attr));
  ctx.server = 0;
  ctx.server_port = DEFAULT_PORT;
  ctx.msg count = DEFAULT MSG COUNT;
  ctx.msg_length = DEFAULT_MSG_LENGTH;
  ctx.msec_delay = DEFAULT_MSEC_DELAY;
  ctx.alt_dlid = 0;
  ctx.alt srcport = 0;
  ctx.migrate after = -1;
  while ((op = getopt(argc, argv, "sa:p:c:l:d:r:m:")) != -1) {
 switch (op) {
 case 's':
 ctx.server = 1;
 break;
 case 'a':
 ctx.server_name = optarg;
 break;
 case 'p':
 ctx.server port = optarg;
 break;
 case 'c':
 ctx.msg_count = atoi(optarg);
 break;
 case 'l':
 ctx.msg length = atoi(optarg);
 break;
 case 'd':
 ctx.alt_dlid = atoi(optarg);
 break;
 case 'r':
```

```
ctx.alt srcport = atoi(optarg);
 break:
  case 'm':
 ctx.migrate after = atoi(optarg);
 break:
  case 'w':
 ctx.msec delay = atoi(optarg);
 break;
  default:
 printf("usage: %s [-s or -a required]\n", argv[0]);
 printf("\t[-s[erver mode]\n");
 printf("\t[-a ip address]\n");
 printf("\t[-p port_number]\n");
 printf("\t[-c msg count]\n");
 printf("\t[-1 msg length]\n");
 printf("\t[-d alt dlid] (requires -r)\n");
 printf("\t[-r alt srcport] (requires -d)\n");
 printf("\t[-m num iterations then migrate] (client only)\n");
 printf("\t[-w msec_wait_between_sends]\n");
 exit(1);
printf("mode:
 %s\n", (ctx.server)? "server": "client");
printf("address:
 %s\n", (!ctx.server_name)? "NULL": ctx.server_name);
printf("port:
 %s\n", ctx.server port);
printf("count:
 %d\n", ctx.msg count);
printf("length:
 %d\n", ctx.msg length);
printf("alt dlid: %d\n", ctx.alt dlid);
printf("alt port: %d\n", ctx.alt srcport);
printf("mig after: %d\n", ctx.migrate after);
printf("msec wait: %d\n", ctx.msec delay);
printf("\n");
if (!ctx.server && !ctx.server name) {
  printf("server address must be specified for client mode\n");
  exit(1);
/* both of these must be set or neither should be set */
if (!((ctx.alt dlid > 0 && ctx.alt srcport > 0) \parallel
  (\text{ctx.alt dlid} == 0 \&\& \text{ctx.alt srcport} == 0)))
  printf("-d and -r must be used together\n");
  exit(1);
if (ctx.migrate after > ctx.msg count) {
  printf("num iterations then migrate must be less than msg_count\n");
  exit(1);
}
ret = getaddrinfo_and_create_ep(&ctx);
if (ret)
  goto out;
```

```
if (ctx.server) {
  ret = get_connect_request(&ctx);
  if (ret)
 goto out;
/* only query for alternate port if information was not specified on the
* command line */
if (ctx.alt dlid == 0 \&\& ctx.alt srcport == 0) {
  ret = get_alt_port_details(&ctx);
  if (ret)
 goto out;
/* create a thread to handle async events */
pthread_create(&ctx.async_event_thread, NULL, async_event_thread, &ctx);
ret = reg_mem(\&ctx);
if (ret)
  goto out;
ret = establish connection(&ctx);
/* load the alternate path after the connection was created. This can be
* done at connection time, but the connection must be created and
* established using all ib verbs */
ret = load_alt_path(&ctx);
if (ret)
  goto out;
send cnt = recv cnt = 0;
for (i = 0; i < ctx.msg count; i++) {
  if (ctx.server) {
 if (recv msg(&ctx))
 break;
 printf("recv: %d\n", ++recv_cnt);
  if (ctx.msec delay > 0)
 usleep(ctx.msec delay * 1000);
  if (send msg(&ctx))
 break;
  printf("send: %d\n", ++send cnt);
  if (!ctx.server) {
 if (recv_msg(&ctx))
 break;
 printf("recv: %d\n", ++recv cnt);
```

```
/* migrate the path manually if desired after the specified number of
 * sends */
 if (!ctx.server && i == ctx.migrate after) {
 qp_attr.path_mig_state = IBV_MIG_MIGRATED;
 ret = ibv_modify_qp(ctx.id->qp, &qp_attr, IBV_QP_PATH_MIG_STATE);
 if (ret) {
 VERB ERR("ibv modify qp", ret);
 goto out;
  }
  rdma disconnect(ctx.id);
out:
  if (ctx.send mr)
 rdma_dereg_mr(ctx.send_mr);
  if (ctx.recv mr)
 rdma_dereg_mr(ctx.recv_mr);
  if (ctx.id)
 rdma destroy ep(ctx.id);
  if (ctx.listen id)
 rdma_destroy_ep(ctx.listen_id);
  if (ctx.send buf)
 free(ctx.send buf);
  if (ctx.recv buf)
 free(ctx.recv buf);
  return ret;
```

8.2 Multicast Code Example Using RDMA CM

```
* Compile Command:

* gec mc.c -o mc -libverbs -lrdmacm

* Description:

* Both the sender and receiver create a UD Queue Pair and join the specified

* multicast group (ctx.mcast_addr). If the join is successful, the sender must

* create an Address Handle (ctx.ah). The sender then posts the specified

* number of sends (ctx.msg_count) to the multicast group. The receiver waits

* to receive each one of the sends and then both sides leave the multicast

* group and cleanup resources.
```

```
* Running the Example:
* The executable can operate as either the sender or receiver application. It
* can be demonstrated on a simple fabric of two nodes with the sender
* application running on one node and the receiver application running on the
* other. Each node must be configured to support IPoIB and the IB interface
* (ex. ib0) must be assigned an IP Address. Finally, the fabric must be
* initialized using OpenSM.
* Receiver (-m is the multicast address, often the IP of the receiver):
* ./mc -m 192.168.1.12
* Sender (-m is the multicast address, often the IP of the receiver):
* ./mc -s -m 192.168.1.12
*/
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <getopt.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <rdma/rdma verbs.h>
#define VERB ERR(verb, ret) \
 fprintf(stderr, "%s returned %d errno %d\n", verb, ret, errno)
/* Default parameter values */
#define DEFAULT PORT "51216"
#define DEFAULT MSG COUNT 4
#define DEFAULT MSG LENGTH 64
/* Resources used in the example */
struct context
  /* User parameters */
  int sender:
  char *bind addr;
  char *mcast addr;
  char *server port;
  int msg_count;
  int msg length;
  /* Resources */
  struct sockaddr meast sockaddr;
  struct rdma_cm_id *id;
  struct rdma event channel *channel;
  struct ibv pd *pd;
  struct ibv cq *cq;
  struct ibv mr *mr;
  char *buf;
  struct ibv ah *ah;
  uint32 t remote_qpn;
  uint32 t remote qkey;
```

```
pthread_t cm_thread;
};
* Function: cm thread
* Input:
 arg
 The context object
* Output:
 none
* Returns:
 NULL
* Description:
 Reads any CM events that occur during the sending of data
 and prints out the details of the event
static void *cm thread(void *arg)
  struct rdma_cm_event *event;
  int ret;
  struct context *ctx = (struct context *) arg;
  while (1) {
 ret = rdma_get_cm_event(ctx->channel, &event);
 if (ret) {
 VERB_ERR("rdma_get_cm_event", ret);
 break;
 printf("event %s, status %d\n",
 rdma_event_str(event->event), event->status);
 rdma ack cm event(event);
  return NULL;
* Function: get_cm_event
* Input:
 channel The event channel
 type The event type that is expected
* Output:
 out ev The event will be passed back to the caller, if desired
 Set this to NULL and the event will be acked automatically
 Otherwise the caller must ack the event using rdma ack cm event
```

```
* Returns:
 0 on success, non-zero on failure
* Description:
 Waits for the next CM event and check that is matches the expected
*/
int get_cm_event(struct rdma_event_channel *channel,
 enum rdma cm event type type,
 struct rdma cm event **out ev)
  int ret = 0;
  struct rdma_cm_event *event = NULL;
  ret = rdma get cm event(channel, &event);
 VERB_ERR("rdma_resolve_addr", ret);
 return -1;
  /* Verify the event is the expected type */
  if (event->event != type) {
 printf("event: %s, status: %d\n",
 rdma_event_str(event->event), event->status);
 ret = -1;
  /* Pass the event back to the user if requested */
  if (!out ev)
 rdma_ack_cm_event(event);
 *out ev = event;
  return ret;
* Function: resolve_addr
* Input:
 The context structure
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Resolves the multicast address and also binds to the source address
 if one was provided in the context
int resolve_addr(struct context *ctx)
```

```
int ret;
struct rdma_addrinfo *bind_rai = NULL;
struct rdma addrinfo *mcast rai = NULL;
struct rdma addrinfo hints;
memset(&hints, 0, sizeof (hints));
hints.ai port space = RDMA PS UDP;
if (ctx->bind addr) {
  hints.ai flags = RAI PASSIVE;
  ret = rdma getaddrinfo(ctx->bind addr, NULL, &hints, &bind rai);
  if (ret) {
 VERB ERR("rdma getaddrinfo (bind)", ret);
 return ret;
}
hints.ai_flags = 0;
ret = rdma getaddrinfo(ctx->mcast addr, NULL, &hints, &mcast rai);
if (ret) {
  VERB ERR("rdma getaddrinfo (mcast)", ret);
  return ret;
if (ctx->bind addr) {
  /* bind to a specific adapter if requested to do so */
  ret = rdma bind addr(ctx->id, bind rai->ai src addr);
  if (ret) {
 VERB ERR("rdma bind addr", ret);
 return ret;
  /* A PD is created when we bind. Copy it to the context so it can
  * be used later on */
  ctx-pd = ctx-id-pd;
ret = rdma resolve addr(ctx->id, (bind rai)? bind rai->ai src addr: NULL,
 mcast_rai->ai_dst_addr, 2000);
if (ret) {
  VERB ERR("rdma resolve addr", ret);
  return ret;
ret = get cm event(ctx->channel, RDMA CM EVENT ADDR RESOLVED, NULL);
if (ret) {
  return ret;
memcpy(&ctx->mcast_sockaddr,
 mcast rai->ai dst addr,
 sizeof (struct sockaddr));
```

```
return 0;
* Function: create_resources
* Input:
 ctx
 The context structure
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Creates the PD, CQ, QP and MR
int create resources(struct context *ctx)
  int ret, buf size;
  struct ibv_qp_init_attr attr;
  memset(&attr, 0, sizeof (attr));
  /* If we are bound to an address, then a PD was already allocated
  * to the CM ID */
  if (!ctx->pd) {
 ctx->pd = ibv_alloc_pd(ctx->id->verbs);
 if (!ctx->pd) {
 VERB ERR("ibv alloc pd", -1);
 return ret;
  }
  ctx->cq = ibv create cq(ctx->id->verbs, 2, 0, 0, 0);
  if (!ctx->cq) {
 VERB_ERR("ibv_create_cq", -1);
 return ret;
  }
  attr.qp type = IBV QPT UD;
  attr.send_cq = ctx->cq;
  attr.recv cq = ctx - cq;
  attr.cap.max_send_wr = ctx->msg_count;
  attr.cap.max recv wr = ctx->msg count;
  attr.cap.max send sge = 1;
  attr.cap.max recv sge = 1;
  ret = rdma_create_qp(ctx->id, ctx->pd, &attr);
  if (ret) {
 VERB_ERR("rdma_create_qp", ret);
 return ret;
```

```
/* The receiver must allow enough space in the receive buffer for
  * the GRH */
  buf size = ctx->msg length + (ctx->sender ? 0 : sizeof (struct ibv grh));
  ctx->buf = calloc(1, buf size);
  memset(ctx->buf, 0x00, buf_size);
  /* Register our memory region */
  ctx->mr = rdma_reg_msgs(ctx->id, ctx->buf, buf_size);
  if (!ctx->mr) {
 VERB_ERR("rdma_reg_msgs", -1);
 return -1;
  return 0;
* Function: destroy_resources
* Input:
 The context structure
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Destroys AH, QP, CQ, MR, PD and ID
void destroy_resources(struct context *ctx)
  if (ctx->ah)
 ibv destroy ah(ctx->ah);
  if (ctx->id->qp)
 rdma_destroy_qp(ctx->id);
  if (ctx->cq)
 ibv_destroy_cq(ctx->cq);
  if (ctx->mr)
 rdma dereg mr(ctx->mr);
  if (ctx->buf)
 free(ctx->buf);
  if (ctx-pd \&\& ctx-id-pd == NULL)
 ibv dealloc pd(ctx->pd);
```

```
rdma_destroy_id(ctx->id);
* Function: post_send
* Input:
 ctx
 The context structure
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Posts a UD send to the multicast address
int post_send(struct context *ctx)
  int ret;
  struct ibv_send_wr wr, *bad_wr;
  struct ibv sge sge;
  memset(ctx->buf, 0x12, ctx->msg length); /* set the data to non-zero */
  sge.length = ctx->msg length;
  sge.lkey = ctx->mr->lkey;
  sge.addr = (uint64 t) ctx->buf;
  /* Multicast requires that the message is sent with immediate data
  * and that the QP number is the contents of the immediate data */
  wr.next = NULL;
  wr.sg list = \&sge;
  wr.num\_sge = 1;
  wr.opcode = IBV WR SEND WITH IMM;
  wr.send_flags = IBV_SEND_SIGNALED;
  wr.wr id = 0;
  wr.imm_data = htonl(ctx->id->qp->qp_num);
  wr.wr.ud.ah = ctx->ah;
  wr.wr.ud.remote_qpn = ctx->remote_qpn;
  wr.wr.ud.remote qkey = ctx->remote qkey;
  ret = ibv_post_send(ctx->id->qp, &wr, &bad_wr);
 VERB_ERR("ibv_post_send", ret);
 return -1;
  return 0;
* Function: get_completion
```

```
* Input:
 The context structure
 ctx
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Waits for a completion and verifies that the operation was successful
int get completion(struct context *ctx)
  int ret;
  struct ibv_wc wc;
  do {
 ret = ibv_poll_cq(ctx->cq, 1, \&wc);
 if (ret < 0) {
 VERB_ERR("ibv_poll_cq", ret);
 return -1;
  while (ret == 0);
  if (wc.status != IBV_WC_SUCCESS) {
 printf("work completion status %s\n",
 ibv_wc_status_str(wc.status));
 return -1;
  return 0;
* Function: main
* Input:
 The number of arguments
 argc
 argv
 Command line arguments
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Main program to demonstrate multicast functionality.
 Both the sender and receiver create a UD Queue Pair and join the
 specified multicast group (ctx.mcast addr). If the join is successful,
 the sender must create an Address Handle (ctx.ah). The sender then posts
```

```
the specified number of sends (ctx.msg count) to the multicast group.
 The receiver waits to receive each one of the sends and then both sides
 leave the multicast group and cleanup resources.
int main(int argc, char** argv)
  int ret, op, i;
  struct context ctx;
  struct ibv port attr port attr;
  struct rdma cm event *event;
  char buf[40];
  memset(&ctx, 0, sizeof (ctx));
  ctx.sender = 0;
  ctx.msg count = DEFAULT_MSG_COUNT;
  ctx.msg length = DEFAULT MSG LENGTH;
  ctx.server port = DEFAULT PORT;
  // Read options from command line
  while ((op = getopt(argc, argv, "shb:m:p:c:l:")) != -1) {
 switch (op) {
 case 's':
 ctx.sender = 1;
 break;
 case 'b':
 ctx.bind addr = optarg;
 break;
 case 'm':
 ctx.mcast_addr = optarg;
 break;
 case 'p':
 ctx.server_port = optarg;
 break;
 case 'c':
 ctx.msg count = atoi(optarg);
 break;
 case 'l':
 ctx.msg length = atoi(optarg);
 break;
 default:
 printf("usage: %s -m mc address\n", argv[0]);
 printf("\t[-s[ender mode]\n");
 printf("\t[-b bind_address]\n");
 printf("\t[-p port number]\n");
 printf("\t[-c msg_count]\n");
 printf("\t[-1 msg length]\n");
 exit(1);
  }
  if(ctx.mcast addr == NULL) {
 printf("multicast address must be specified with -m\n");
 exit(1);
```

```
}
ctx.channel = rdma create event channel();
if (!ctx.channel) {
  VERB ERR("rdma create event channel", -1);
  exit(1);
}
ret = rdma create id(ctx.channel, &ctx.id, NULL, RDMA PS UDP);
if (ret) {
  VERB_ERR("rdma_create_id", -1);
  exit(1);
}
ret = resolve addr(&ctx);
if (ret)
  goto out;
/* Verify that the buffer length is not larger than the MTU */
ret = ibv query port(ctx.id->verbs, ctx.id->port num, &port attr);
if (ret) {
  VERB_ERR("ibv_query_port", ret);
  goto out;
}
if (ctx.msg length > (1 << port attr.active mtu + 7)) {
  printf("buffer length %d is larger then active mtu %d\n",
 ctx.msg length, 1 \ll (port attr.active mtu + 7));
  goto out;
}
ret = create resources(&ctx);
if (ret)
  goto out;
if (!ctx.sender) {
  for (i = 0; i < ctx.msg count; i++) {
 ret = rdma post recv(ctx.id, NULL, ctx.buf,
 ctx.msg length + sizeof (struct ibv grh),
 ctx.mr);
 if (ret) {
 VERB ERR("rdma post recv", ret);
 goto out;
}
/* Join the multicast group */
ret = rdma join multicast(ctx.id, &ctx.mcast sockaddr, NULL);
if (ret) {
  VERB ERR("rdma join multicast", ret);
  goto out;
}
```

```
/* Verify that we successfully joined the multicast group */
  ret = get_cm_event(ctx.channel, RDMA_CM_EVENT_MULTICAST_JOIN, &event);
  if (ret)
 goto out;
  inet ntop(AF INET6, event->param.ud.ah attr.grh.dgid.raw, buf, 40);
  printf("joined dgid: %s, mlid 0x%x, sl %d\n", buf,
 event->param.ud.ah_attr.dlid, event->param.ud.ah_attr.sl);
  ctx.remote qpn = event->param.ud.qp num;
  ctx.remote qkey = event->param.ud.qkey;
  if (ctx.sender) {
 /* Create an address handle for the sender */
 ctx.ah = ibv create ah(ctx.pd, &event->param.ud.ah attr);
 if (!ctx.ah) {
 VERB_ERR("ibv_create_ah", -1);
 goto out;
  }
  rdma ack cm event(event);
  /* Create a thread to handle any CM events while messages are exchanged */
  pthread create(&ctx.cm thread, NULL, cm thread, &ctx);
  if (!ctx.sender)
 printf("waiting for messages...\n");
  for (i = 0; i < ctx.msg\_count; i++) {
 if (ctx.sender) {
 ret = post send(\&ctx);
 if (ret)
 goto out;
 }
 ret = get completion(&ctx);
 if (ret)
 goto out;
 if (ctx.sender)
 printf("sent message %d\n", i + 1);
 else
 printf("received message %d\n", i + 1);
out:
  ret = rdma leave multicast(ctx.id, &ctx.mcast sockaddr);
 VERB_ERR("rdma_leave_multicast", ret);
  destroy resources(&ctx);
  return ret;
```

}

8.3 Shared Received Queue (SRQ)

```
* Compile Command:
* gcc srq.c -o srq -libverbs -lrdmacm
* Description:
* Both the client and server use an SRQ. A number of Queue Pairs (QPs) are
* created (ctx.qp_count) and each QP uses the SRQ. The connection between the
* client and server is established using the IP address details passed on the
* command line. After the connection is established, the client starts
* blasting sends to the server and stops when the maximum work requests
* (ctx.max wr) have been sent. When the server has received all the sends, it
* performs a send to the client to tell it to continue. The process repeats
* until the number of requested number of sends (ctx.msg_count) have been
* performed.
* Running the Example:
* The executable can operate as either the client or server application. It
* can be demonstrated on a simple fabric of two nodes with the server
* application running on one node and the client application running on the
* other. Each node must be configured to support IPoIB and the IB interface
* (ex. ib0) must be assigned an IP Address. Finally, the fabric must be
* initialized using OpenSM.
* Server (-a is IP of local interface):
  ./srq -s -a 192.168.1.12
* Client (-a is IP of remote interface):
* ./srq -a 192.168.1.12
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <getopt.h>
#include <rdma/rdma verbs.h>
#define VERB ERR(verb, ret) \
 fprintf(stderr, "%s returned %d errno %d\n", verb, ret, errno)
/* Default parameters values */
#define DEFAULT PORT "51216"
#define DEFAULT MSG COUNT 100
#define DEFAULT_MSG_LENGTH 100000
#define DEFAULT_QP_COUNT 4
#define DEFAULT MAX WR 64
```

```
/* Resources used in the example */
struct context
  /* User parameters */
  int server;
  char *server name;
  char *server_port;
  int msg count;
  int msg length;
  int qp_count;
  int max wr;
  /* Resources */
  struct rdma cm id *srq id;
  struct rdma cm id *listen id;
  struct rdma cm id **conn id;
  struct ibv mr *send mr;
  struct ibv_mr *recv_mr;
  struct ibv srq *srq;
  struct ibv cq *srq cq;
  struct ibv_comp_channel *srq_cq_channel;
  char *send buf;
  char *recv_buf;
};
* Function: init_resources
* Input:
 The context object
 ctx
 The RDMA address info for the connection
 rai
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 This function initializes resources that are common to both the client
 and server functionality.
 It creates our SRQ, registers memory regions, posts receive buffers
 and creates a single completion queue that will be used for the receive
 queue on each queue pair.
int init resources(struct context *ctx, struct rdma addrinfo *rai)
  int ret, i;
  struct rdma cm id *id;
  /* Create an ID used for creating/accessing our SRQ */
  ret = rdma create id(NULL, &ctx->srq id, NULL, RDMA PS TCP);
  if (ret) {
```

```
VERB ERR("rdma create id", ret);
  return ret;
/* We need to bind the ID to a particular RDMA device
* This is done by resolving the address or binding to the address */
if (ctx->server == 0) {
  ret = rdma_resolve_addr(ctx->srq_id, NULL, rai->ai_dst_addr, 1000);
  if (ret) {
 VERB ERR("rdma resolve addr", ret);
 return ret;
}
else {
  ret = rdma bind addr(ctx->srq id, rai->ai src addr);
  if (ret) {
 VERB ERR("rdma bind addr", ret);
 return ret;
}
/* Create the memory regions being used in this example */
ctx->recv mr = rdma reg msgs(ctx->srq id, ctx->recv buf, ctx->msg length);
if (!ctx->recv mr) {
  VERB ERR("rdma reg msgs", -1);
  return -1;
}
ctx->send mr = rdma reg msgs(ctx->srq id, ctx->send buf, ctx->msg length);
if (!ctx->send mr) {
  VERB ERR("rdma reg msgs", -1);
  return -1;
/* Create our shared receive queue */
struct ibv srq init attr srq attr;
memset(&srq attr, 0, sizeof (srq attr));
srq attr.attr.max wr = ctx->max wr;
srq attr.attr.max sge = 1;
ret = rdma_create_srq(ctx->srq_id, NULL, &srq_attr);
if (ret) {
  VERB ERR("rdma create srq", ret);
  return -1;
/* Save the SRQ in our context so we can assign it to other QPs later */
ctx->srq = ctx->srq id->srq;
/* Post our receive buffers on the SRQ */
for (i = 0; i < ctx->max wr; i++) {
  ret = rdma_post_recv(ctx->srq_id, NULL, ctx->recv_buf, ctx->msg_length,
 ctx->recv mr);
  if (ret) {
```

```
VERB ERR("rdma post recv", ret);
 return ret;
  }
  /* Create a completion channel to use with the SRQ CQ */
  ctx->srq_cq_channel = ibv_create_comp_channel(ctx->srq_id->verbs);
  if (!ctx->srq_cq_channel) {
 VERB ERR("ibv create comp channel", -1);
 return -1;
  /* Create a CQ to use for all connections (QPs) that use the SRQ */
  ctx->srq cq = ibv create cq(ctx->srq id->verbs, ctx->max wr, NULL,
 ctx->srq cq channel, 0);
  if (!ctx->srq cq) {
 VERB_ERR("ibv_create_cq", -1);
 return -1;
  }
  /* Make sure that we get notified on the first completion */
  ret = ibv_req_notify_cq(ctx->srq_cq, 0);
  if (ret) {
 VERB_ERR("ibv_req_notify_cq", ret);
 return ret;
  return 0;
* Function: destroy_resources
* Input:
 ctx
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 This function cleans up resources used by the application
void destroy_resources(struct context *ctx)
  int i;
  if (ctx->conn id) {
 for (i = 0; i < ctx->qp\_count; i++) {
 if (ctx->conn id[i]) {
 if (ctx->conn id[i]->qp &&
 ctx->conn id[i]->qp->state == IBV QPS RTS) {
```

```
rdma_disconnect(ctx->conn_id[i]);
 rdma destroy qp(ctx->conn id[i]);
 rdma_destroy_id(ctx->conn_id[i]);
 free(ctx->conn_id);
  if (ctx->recv_mr)
 rdma_dereg_mr(ctx->recv_mr);
  if (ctx->send mr)
 rdma_dereg_mr(ctx->send_mr);
  if (ctx->recv buf)
 free(ctx->recv_buf);
  if (ctx->send buf)
 free(ctx->send buf);
  if (ctx->srq cq)
 ibv_destroy_cq(ctx->srq_cq);
  if (ctx->srq cq channel)
 ibv_destroy_comp_channel(ctx->srq_cq_channel);
  if (ctx->srq_id) {
 rdma_destroy_srq(ctx->srq_id);
 rdma_destroy_id(ctx->srq_id);
* Function: await_completion
* Input:
 ctx
 The context object
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Waits for a completion on the SRQ CQ
*/
int await_completion(struct context *ctx)
  int ret;
  struct ibv_cq *ev_cq;
```

```
void *ev_ctx;
  /* Wait for a CQ event to arrive on the channel */
  ret = ibv get cq event(ctx->srq cq channel, &ev cq, &ev ctx);
 VERB_ERR("ibv_get_cq_event", ret);
 return ret;
  }
  ibv ack cq events(ev cq, 1);
  /* Reload the event notification */
  ret = ibv_req_notify_cq(ctx->srq_cq, 0);
  if (ret) {
 VERB_ERR("ibv_req_notify_cq", ret);
 return ret;
  return 0;
* Function: run_server
* Input:
 The context object
 ctx
 The RDMA address info for the connection
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Executes the server side of the example
int run server(struct context *ctx, struct rdma addrinfo *rai)
  int ret, i;
  uint64_t send_count = 0;
  uint64 t recv count = 0;
  struct ibv wc wc;
  struct ibv_qp_init_attr qp_attr;
  ret = init_resources(ctx, rai);
 printf("init resources returned %d\n", ret);
 return ret;
  /* Use the srq_id as the listen_id since it is already setup */
  ctx->listen id = ctx->srq id;
```

```
ret = rdma listen(ctx->listen id, 4);
if (ret) {
  VERB ERR("rdma listen", ret);
  return ret;
printf("waiting for connection from client...\n");
for (i = 0; i < ctx->qp_count; i++) {
  ret = rdma get request(ctx->listen id, &ctx->conn id[i]);
  if (ret) {
 VERB ERR("rdma get request", ret);
 return ret;
  /* Create the queue pair */
  memset(&qp attr, 0, sizeof (qp attr));
  qp attr.qp context = ctx;
  qp_attr.qp_type = IBV_QPT_RC;
  qp attr.cap.max send wr = ctx->max wr;
  qp attr.cap.max recv wr = ctx->max wr;
  qp_attr.cap.max_send_sge = 1;
  qp attr.cap.max recv sge = 1;
  qp_attr.cap.max_inline_data = 0;
  qp attr.recv cq = ctx - srq cq;
  qp attr.srq = ctx->srq;
  qp attr.sq sig all = 0;
  ret = rdma_create_qp(ctx->conn_id[i], NULL, &qp_attr);
  if (ret) {
 VERB ERR("rdma create qp", ret);
 return ret;
  /* Set the new connection to use our SRQ */
  ctx->conn id[i]->srq = ctx->srq;
  ret = rdma accept(ctx->conn id[i], NULL);
  if (ret) {
 VERB ERR("rdma accept", ret);
 return ret;
while (recv count < ctx->msg count) {
  i = 0;
  while (i < ctx->max_wr && recv_count < ctx->msg_count) {
 int ne;
 ret = await completion(ctx);
 if (ret) {
 printf("await completion %d\n", ret);
 return ret;
```

```
do {
 ne = ibv poll cq(ctx->srq cq, 1, &wc);
 if (ne < 0) {
 VERB ERR("ibv poll cq", ne);
 return ne;
 else if (ne == 0)
 break;
 if (wc.status != IBV_WC_SUCCESS) {
 printf("work completion status %s\n",
 ibv_wc_status_str(wc.status));
 return -1;
 recv count++;
 printf("recv count: %d, qp_num: %d\n", recv_count, wc.qp_num);
 ret = rdma_post_recv(ctx->srq_id, (void *) wc.wr_id,
 ctx->recv buf, ctx->msg length,
 ctx->recv_mr);
 if (ret) {
 VERB_ERR("rdma_post_recv", ret);
 return ret;
 i++;
 while (ne);
 ret = rdma_post_send(ctx->conn_id[0], NULL, ctx->send_buf,
 ctx->msg_length, ctx->send_mr, IBV_SEND_SIGNALED);
 if (ret) {
 VERB_ERR("rdma_post_send", ret);
 return ret;
 ret = rdma_get_send_comp(ctx->conn_id[0], &wc);
 if (ret \le 0) {
 VERB_ERR("rdma_get_send_comp", ret);
 return -1;
 send_count++;
 printf("send count: %d\n", send count);
 return 0;
* Function: run_client
```

```
* Input:
 The context object
 ctx
 The RDMA address info for the connection
 rai
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Executes the client side of the example
int run client(struct context *ctx, struct rdma addrinfo *rai)
  int ret, i, ne;
  uint64 t send count = 0;
  uint64_t recv_count = 0;
  struct ibv wc wc;
  struct ibv qp init attr attr;
  ret = init resources(ctx, rai);
  if (ret) {
 printf("init resources returned %d\n", ret);
 return ret;
  for (i = 0; i < ctx - p count; i++) {
 memset(&attr, 0, sizeof (attr));
 attr.qp context = ctx;
 attr.cap.max_send_wr = ctx->max_wr;
 attr.cap.max recv wr = ctx->max wr;
 attr.cap.max_send_sge = 1;
 attr.cap.max recv sge = 1;
 attr.cap.max inline data = 0;
 attr.recv cq = ctx - srq cq;
 attr.srq = ctx->srq;
 attr.sq sig all = 0;
 ret = rdma create ep(&ctx->conn id[i], rai, NULL, &attr);
 if (ret) {
 VERB_ERR("rdma_create_ep", ret);
 return ret;
 }
 ret = rdma connect(ctx->conn id[i], NULL);
 VERB_ERR("rdma_connect", ret);
 return ret;
```

```
while (send count < ctx->msg count) {
  for (i = 0; i < ctx->max_wr && send_count < ctx->msg_count; i++) {
 /* perform our send to the server */
 ret = rdma_post_send(ctx->conn_id[i % ctx->qp_count], NULL,
 ctx->send buf, ctx->msg length, ctx->send mr,
 IBV SEND SIGNALED);
 if (ret) {
 VERB_ERR("rdma_post_send", ret);
 return ret;
 ret = rdma get send comp(ctx->conn id[i % ctx->qp count], &wc);
 if (ret \le 0) {
 VERB_ERR("rdma_get_send_comp", ret);
 return ret;
 }
 send count++;
 printf("send count: %d, qp_num: %d\n", send_count, wc.qp_num);
  /* wait for a recv indicating that all buffers were processed */
  ret = await completion(ctx);
  if (ret) {
 VERB_ERR("await_completion", ret);
 return ret;
  do {
 ne = ibv_poll_cq(ctx->srq_cq, 1, &wc);
 if (ne < 0) {
 VERB ERR("ibv poll cq", ne);
 return ne;
 else if (ne == 0)
 break;
 if (wc.status != IBV WC SUCCESS) {
 printf("work completion status %s\n",
 ibv wc status str(wc.status));
 return -1;
 }
 recv count++;
 printf("recv count: %d\n", recv count);
 ret = rdma post recv(ctx->srq id, (void *) wc.wr id,
 ctx->recv buf, ctx->msg length, ctx->recv mr);
 if (ret) {
 VERB_ERR("rdma_post_recv", ret);
 return ret;
  while (ne);
```

```
return ret;
* Function: main
* Input:
 The number of arguments
 argc
 Command line arguments
* Output:
 none
* Returns:
 0 on success, non-zero on failure
* Description:
 Main program to demonstrate SRQ functionality.
 Both the client and server use an SRQ. ctx.qp count number of QPs are
 created and each one of them uses the SRQ. After the connection, the
 client starts blasting sends to the server upto ctx.max wr. When the
 server has received all the sends, it performs a send to the client to
 tell it that it can continue. Process repeats until ctx.msg count
 sends have been performed.
int main(int argc, char** argv)
  int ret, op;
  struct context ctx;
  struct rdma addrinfo *rai, hints;
  memset(&ctx, 0, sizeof (ctx));
  memset(&hints, 0, sizeof (hints));
  ctx.server = 0;
  ctx.server port = DEFAULT PORT;
  ctx.msg count = DEFAULT MSG COUNT;
  ctx.msg length = DEFAULT MSG LENGTH;
  ctx.qp count = DEFAULT QP COUNT;
  ctx.max wr = DEFAULT MAX WR;
  /* Read options from command line */
  while ((op = getopt(argc, argv, "sa:p:c:l:q:w:")) != -1) {
 switch (op) {
 case 's':
 ctx.server = 1;
 break:
 case 'a':
 ctx.server name = optarg;
 break;
 case 'p':
 ctx.server port = optarg;
```

```
break;
  case 'c':
 ctx.msg count = atoi(optarg);
 break;
  case 'l':
 ctx.msg length = atoi(optarg);
 break;
  case 'q':
 ctx.qp count = atoi(optarg);
 break;
  case 'w':
 ctx.max wr = atoi(optarg);
 break;
  default:
 printf("usage: %s -a server address\n", argv[0]);
 printf("\t[-s server mode]\n");
 printf("\t[-p port_number]\n");
 printf("\t[-c msg_count]\n");
 printf("\t[-l msg_length]\n");
 printf("\t[-q qp count]\n");
 printf("\t[-w max wr]\n");
 exit(1);
}
if (ctx.server name == NULL) {
  printf("server address required (use -a)!\n");
  exit(1);
hints.ai port space = RDMA PS TCP;
if (ctx.server == 1)
  hints.ai_flags = RAI_PASSIVE; /* this makes it a server */
ret = rdma_getaddrinfo(ctx.server_name, ctx.server_port, &hints, &rai);
if (ret) {
  VERB ERR("rdma getaddrinfo", ret);
  exit(1);
}
/* allocate memory for our QPs and send/recv buffers */
ctx.conn id = (struct rdma cm id **) calloc(ctx.qp count,
 sizeof (struct rdma cm id *));
memset(ctx.conn_id, 0, sizeof (ctx.conn_id));
ctx.send_buf = (char *) malloc(ctx.msg_length);
memset(ctx.send buf, 0, ctx.msg length);
ctx.recv buf = (char *) malloc(ctx.msg length);
memset(ctx.recv buf, 0, ctx.msg length);
if (ctx.server)
  ret = run_server(&ctx, rai);
  ret = run client(&ctx, rai);
```

```
destroy_resources(&ctx);
free(rai);
return ret;
```