


Creating an agile infrastructure with Virtualized I/O


Richard Croucher

May 2009

Smart Infrastructure Solutions
London & New York & Singapore
www.citihub.com


- Majority of current servers virtualized have been low utilization windows servers
- To push further and make Virtualised the default we need to be able to economically accommodate more I/O intensive workloads


- Issues which virtualized I/O help to address:
 - Lack of intrinsic I/O capacity management within existing Virtualized OS environments
 - Plethora of I/O cards and cables which need to purchased, fitted and maintained
 - Multiplicity of different I/O configurations on physical servers which limit mobility options


- Block level solutions
 - PVSCSI and VM Direct Path I/O
 - iSCSI
 - FibreChannel over Ethernet (FCoE)
 - InfiniBand

There are also NAS solutions, ie. Logical level solutions which we won't go into in this session. These are commonly used today but do not provide the same level of throughput as block level solutions and make diskless support non-standard (Windows) or complex (UNIX)


VMware continue to add capabilities to their flagship ESX platform

Paravirtualized SCSI

- Separate virtualised adapter used by Guest for high performance block level access over existing physical I/O paths
- Intended for Guests demanding high performance I/O still dependent on underlying physical connectivity
- Requires Guest OS support currently limited to WinSvr2003/2008 and RH Ent5
- VMDirect path I/O for storage
 - Maps a physical HBA to a single guest
 - One for one, no sharing
 - Limited to specific physical adapters

- Enables block level access to storage across TCP/IP networks
- Initiators supported by most OS environments out of the box, and can be used for guests via IP. Supported by VMware ESX.
- Free to use on servers with existing Ethernet ports and uses existing Ethernet infrastructure. Fully routable protocol. Relies on TCP for data integrity and in-order delivery
- Complexity of setup, particularly setting up and maintenance of the CHAP authentication
- No intrinsic boot support in Windows. Boot disk support dependent on INT13 provided with HW iSCSI cards and not accessible to Guests. Guests can attach to storage via iSCSI after booting or boot from an iSCSI disk presented to it via it's host.
- High TCP/IP overhead. Can be handled using TOE cards but drives cost up. Bigger problem on storage arrays (targets) where it limits maximum I/O throughput compared with other protocols.
- Storage vendors typically only target SMB and avoid Enterprise due to the overhead issues on arrays and increased CPU load on servers
- A server running iSCSI target and with FibreChannel can act as a gateway, however adding in resiliency increases complexity significantly.

FC over Ethernet


- Initiative led by Cisco and others under ANSI T11.3 (see www.fcoe.com) to deliver FibreChannel protocol directly over Ethernet.
- Creates no TCP load on server and storage arrays
- Encapsulates FC frame with Header and SCSI command/data inside Ethernet data field. Simplifies de-encapsulation onto physical FC networks
- Requires guaranteed, in-order delivery demanding priority based flow control be added to the Ethernet standard
- All Ethernet components in path need to be FCoE compliant, i.e. Switches need to support Converged Enhanced Ethernet (CEE) to prevent problems.
- Relevant proposed standards are:
 - IEEE 802.1Qbb Priority Flow control
 - IEEE 802.1Qaz Enhance Transmission Selection
 - IEEE 802.1Qau Congestion Notification

Issues:

- Standards are still draft, expect to be ratified late 2009 or early 2010
- Non-routable, server and storage need to be in same subnet, fabric extenders create a STP free L2 fabric

Converged Network Adapters


- Qlogic QL8100 2x 10Ge *note
- Emulex LP2100 2x 10Ge *note
- Brocade 1020 2x 10Ge
- ServerEngine 2x 10Ge *note

Converged Enhanced Ethernet Switches (pre standard products)

- Cisco Nexus 5010 with 20x 10Ge
 + 1 expansion slots
- Cisco Nexus 5020 with 40x 10Ge
 + 2 expansion slots
 - Expansion cards
 - 8x 4G FC, 6x 10Ge, 4x10Ge+ 4x 4G FC
- Brocade 8000 24x 10Ge+ 8x 8G
 FC
- Blade Network Technologies 24x
 10Ge SFP+


^{*}Note: iSCSI TOE included for backward compatibility


- Virtualized I/O over 20Gb/s InfiniBand
- Guests run vHBA and vNIC, with CIR/PIR based QoS, no need for InfiniBand drivers
- VMware ESX runs InfiniBand stack and allocates vHBA's/vNICs to guests
- I/O director provides physical connectivity into LAN/SAN environments
- 1 physical connector/cable (2 for resiliency) per physical server providing 40Gb/s
- Xsigo Management Server integrated into VMware Virtual Center
- Resold by Dell


InfiniBand is a I/O protocol designed to provide high bandwidth, low-latency interconnect for clustering. It has been designed to offload CPU overhead by incorporating powerful RDMA (Remote Direct Memory Access) engines.

Mature standard with proven vendor interoperability

Historically deployed for HPC Grids but now entering Enterprise to support Virtualization rollouts

IB Switch functionality allows cut-through packets at wire speed with link and end-to-end data integrity

Implicit trunking across multiple serial lanes provides protocol independent speed improvements

1x = 2.5 Gbps 10B/8B = 2.0 Gbps data

4x = 10 Gbps == 1G Byte/second data transfer


12x = 30 Gbps == 3G Byte/second data transfer

Double Data Rate = 5 Gbps


4xDDR = 20 Gbps == 2G Byte/second data transfer

Quad Data Rate = 10 Gbps

4xQDR == 4G Byte/second transfer


InfiniBand Ethernet and TCP/IP Integration


IP over IB

- Included with all InfiniBand implementations
- Runs full TCP/IP stack including TCP/UDP and multicast
- Connects InfiniBand attached nodes or through gateway to Ethernet
- Does not leverage RDMA or support raw Ethernet

vNIC

- Layer 2 interface support raw Ethernet
- Connects via compatible gateway to Ethernet
- Does not leverage RDMA


Sockets Direct Protocol

- Bypasses TCP stack/overhead
- Supports existing TCP socket applications
- Preload libraries avoid recompilation
- Connects InfiniBand attached nodes


- SCSI RDMA Protocol (SRP)
 - Defined by ANSI T.10
 - Bypasses TCP/IP stack
 - All InfiniBand switch vendors offer gateways to FibreChannel
 - Driver support for Linux, Solaris, Windows, VMware ESX
- iSCSI extension for RDMA (iSER)
 - Initially defined by Voltaire, now IETF draft
 - Now open sourced and accepted by OpenIB into Linux implementation
 - Bypasses TCP/IP stack
- vHBA
 - Non standardized, Gateway specific, available for Qlogic, Mellanox and Xsigo


- Provides block level support
- Interposes below existing SCSI driver, just appears as a block level device
- Uses RDMA, requiring less CPU than FibreChannel
- Supported by VMware ESX, Windows, Linux, Solaris
- Host can connect through SRP and present block level device to Guest


InfiniBand: Enhancing Virtualization ROI with new Data Center Efficiencies, Sujal Das, Mellanox


InfiniBand: Enhancing Virtualization ROI with new Data Center Efficiencies, Sujal Das, Mellanox


InfiniBand: Enhancing Virtualization ROI with new Data Center Efficiencies, Sujal Das, Mellanox


Fibre Channel Leaf Module


Ethernet Leaf Module


Fibre Channel VIC (vHBA)

- 10-port 20G InfiniBand
- 8-port 1/2/4 Gb FC

10 Gigabit Ethernet VIC (vNIC)

- 10 port 20G InfiniBand
- 2-port 10 GbE


- Modules fit inside Qlogics director class InfiniBand switches
- Directors for 4,8,12, 24 modules
- Also 12 port 20G InfiniBand modules


- Latest range is 36 864x 40G InfiniBand switches
- 40G gateway planned for 2010

Mellanox InfiniBand switches and gateways


BridgeX BX4000
4x 40G InfiniBand
12x 10Ge (vNIC and IPoIB)
Or
16x 8G FC (vHBA)


ConnectX 2x 40G IB or 2x 10Ge


MTS3600 32x 40G InfiniBand

10Ge ports FCoE (draft) compatible Full driver stack for VMware, Linux and Windows Boot over InfiniBand for diskless host servers


FibreChannel gateway
4x 4G FC + 2x 20G InfiniBand
1U server profile
iSER + iSCSI support

Ethernet gateway

2x 10Ge + 22x 20G InfiniBand

Module option for Director Class switches

Directors for 4, 6, 12 modules

Also

24 port 20G InfiniBand modules


32 port 40G standalone switch


Voltaire GridVision Virtualization Management


Automatically discover physical objects


- Can use low profile servers since only one dual port PCIe card provides up to (80Gb/s)
- InfiniBand drivers to Manager only
- Guests use vNICs, vHBA's
- Connect multiple racks into a single virtual I/O cluster
 - Leverages high bandwidth
 - Shares cost of gateways across multiple servers particularly for resilient configurations


	Traditional FibreChannel (assume 4 guests)		
2x server port (>=20G)	\$ 5,200		
2x switch ports for server	\$ 4,000		
4G B/W slice of FC gateway	\$ -		
FC switch ports (per guest)	\$ -		
4G B/W slice of Ethernet	\$ -		
gateway			
Total (Physical Server)	\$ 9,200		
Cost per Guest	\$ 2,300		

Your prices may vail,

Cost comparison to iSCSI or FCoE storage


	iSCSI			
	FC Storage		iSCSI	
			storage	
2x server port (>=20G)	\$	1,150	י	1,150
2x switch ports for server	\$	850	ጥ	850
4G B/W slice of FC	\$	1,000	ဟ	-
gateway				
FC switch ports	\$	1,000	ب	-
4G B/W slice of Ethernet				
gateway				
Total (Physical Server)	\$	4,000	\$	2,000
Cost per Guest	\$	1,000	\$	500

Excludes cost of server and storage note increased storage cost of iSCSI due to TCP overhead

Your prices may van


- I/O virtualization simplifies virtual server deployment and enables a wider range of applications to be supported
- iSCSI is low end solution due to server CPU and storage array TCP/IP overheads
- FCoE is the strategic solution but:
 - ALL products are still pre-standard demand free upgrade from suppliers
 - Recommend separate storage Ethernet infrastructure
 - Still missing routing and long distance solutions
 - Real savings only after storage migrated from FibreChannel to direct Ethernet
- InfiniBand is available today, well supported, lower cost, higher bandwidth server attach than both FibreChannel or 10Ge
 - Tactical solution until Ethernet standards settle. May need to wait for next generation 40/100G Ethernet
 - Routing and long distance solutions available today for InfiniBand
 - Can be deployed without adding InfiniBand drivers to Guests

Richard.Croucher@Citihub.com

Independent advice for Data Centre Infrastructure London – New York - Singapore