

Agenda

- Overview
- Structure, layers and features
- Anatomy of a graph node
- Integrations
- FIB 2.0
- Future Directions
- New features
- Performance
- Continuous Integration and Testing
- Summary

Introducing VPP: the vector packet processor


Introducing VPP (the vector packet processor)

Accelerating the dataplane since 2002 Fast, Scalable and Determinisic

- 14+ Mpps per core
- Tested to 1TB
- Scalable FIB: supporting millions of entries
- 0 packet drops, ~15µs latency

Optimized

- DPDK for fast I/O
- ISA: SSE, AVX, AVX2, NEON ..
- **IPC:** Batching, no mode switching, no context switches, non-blocking
- Multi-core: Cache and memory efficient


Introducing VPP

Extensible and Flexible modular design

- Implement as a directed graph of nodes
- Extensible with plugins, plugins are equal citizens.
- Configurable via CP and CLI

Developer friendly

- Deep introspection with counters and tracing facilities.
- Runtime counters with IPC and errors information.
- Pipeline tracing facilities, life-of-a-packet.
- Developed using standard toolchains.


Introducing VPP

Fully featured

- L2: VLan, Q-in-Q, Bridge Domains, LLDP ...
- L3: IPv4, GRE, VXLAN, DHCP, IPSEC ...
- L3: IPv6, Discovery, Segment Routing ...
- **L4:** TCP, UDP ...
- CP: API, CLI, IKEv2 ...

Integrated

- Language bindings
- Open Stack/ODL (Netconf/Yang)
- Kubernetes/Flanel (Python API)
- OSV Packaging


VPP: structure, layers and features

VPP: VPP Layering

VNET

VPP networking source

- Devices
- Layer [2, 3, 4]
- Session Management
- Overlays
- Control Plane
- Traffic Management


Plugins

Plugins can be in-tree:

SNAT, Policy ACL, Flow Per Packet, ILA, IOAM, LB, SIXRD, VCGN

Separate fd.io project:
 NSH SFC


VLIB

VPP application management

- buffer, buffer management
- graph node, node management
- tracing, counters
- threading
- CLI
 and most importantly ...
- main()

VPP INFRA

Library of function primitives, for

- memory management
- memory operations
- vectors
- rings
- hashing
- timers

fd.io Foundation

VPP: VNET Features

Devices

- AF PACKET
- DPDK v16.11, HQOS, CryptoDev
- NETMAP
- SSVM
- vhost-user

Layer 2

- Ethernet, MPLS over Ethernet
- HDLC, LLC, SNAP, PPP, SRP, LLDP
- VLAN, Q-in-Q
- MAC Learning
- Bridging
- Split-horizon group support/EFP Filtering
- VTR push/pop/Translate (1:1,1:2, 2:1,2:2)
- ARP : Proxy, termination
- IRB: BVI Support with Router/MAC assignment
- Flooding
- Input ACLs
- Interface cross-connect

Layer 3

- Source RPF
- Thousands of VRFs
- Controlled cross-VRF lookups
- •Multipath ECMP and Unequal Cost
- IPSec
- •IPv6
- Neighbor discovery
- Router Advertisement
- Segment Routing
- •FIB 2.0
- Multimillion scalable FIBs
- Recursive FIB lookup, failure detection
- •IP MPLS FIB
- Shared FIB adjacencies

Layer 4

- •UDP
- TCP
- •Sockets: FIFO, Socket PreLoad

Overlays

- •GRE
- MPLS-GRE
- •NSH-GRE
- VXLAN
- •VXLAN-GPE tionfd.io Foundation
- •L2TPv3

Traffic Management

- Mandatory Input Checks:
 - TTL expiration, Header checksum, L2 length <
 IP length, ARP resolution/snooping, per
 interface whitelists
- Multiple million Classifiers, arbitrary N-tuple
- Lawful Intercept
- Policer
- GBP/Security Groups classifier support
- Connection tracking
- MAP/LW46
- SNAT
- MagLev-like Load Balancer
- Identifier Locator Addressing (ILA)
- High performance port range ingress filtering

Control Plane

- LISP
- NSH
- iOAM
- DHCP
- IKEv2

VPP: anatomy of a graph node

VPP: anatomy of a graph node

Definition at line 143 of file node.h.

- VLIB_REGISTER_NODE, macro to declare a graph node.
- Creates:-
 - a graph node registration
 vlib node registration t <graph node>
 - initializes values in <graph node>
 - a construction function
 __vlib_add_node_registration_<graph node>
 to register the graph node at startup.

vlib_node_registration_t			
Туре	Name	Description	User visible?
vlib_node_function_t *	function	Vector processing function for this node	
char *	name	Node name	see `show run`
u16	n_errors	Number of error codes used by this node.	
char **	error_strings	Error strings indexed by error code for this node.	see `show error`
u16	n_next_nodes	Number of next node names that follow.	
char *	next_nodes[]	Names of next nodes which this node feeds into.	

VPP: anatomy of a VXLAN graph node

- VLIB REGISTER NODE registers `vxlan4 input node` node
 - vxlan4_input is the vector processing function.
 - vxlan errors strings.
 - no such tunnel.
 - add next node strings.
 - error-drop no such tunnel.
 - I2-input layer 2 input.
 - IPv4-input IPv4 input
 - IPv6-input IPv6 input

```
#define foreach_vxlan_input_next

Value:


__(DROP, "error-drop")
__(L2_INPUT, "l2-input")
__(IP4_INPUT, "ip4-input")
__(IP6_INPUT, "ip6-input")

Definition at line 99 of file vxlan.h.
```


```
vlib_node_registration_t vxlan4_input_node
Initial value:
 .function = vxlan4_input,
 .name = "vxlan4-input",
 .vector_size = sizeof (u32),
 .n errors = VXLAN N ERROR,
 .error strings = vxlan error strings.
 .n next nodes = VXLAN INPUT N NEXT,
 .next nodes = {
 #define (s,n)
 foreach vxlan input next
 },
 .format trace = format vxlan rx trace,
(constructor) VLIB_REGISTER_NODE (vxlan4_input_node)
Definition at line 22 of file decap.c.
```

VPP: graph node interfaces

- Each feature; collection of graph nodes expose a binary API and CLI
- API
 - Multiple language bindings
 - Python
 - Java
 - LUA
 - Implementation
 - High-performance shared-memory ring-buffer
 - Asynchronous callback
- CLI
 - Accessible via UNIX Channel, see vpp_api_test (VAT).
 - Runtime composed list of commands.
 - Typical CLI features; help system (?), command history etc.


VPP: How does it work?


Packet processing is decomposed into a directed graph node ...

2 Packet 0 Packet 1 Packet 2 Packet 3 Packet 4 Packet 5 Packet 6 Packet 7 Packet 8 Packet 9 Packet 10

... packets moved through graph nodes in vector ...

... graph nodes are optimized to fit inside the instruction cache ...


... packets are pre-fetched, into the data cache ...


fd.io Foundation

^{*} approx. 173 nodes in default deployment

... instruction cache is warm with the instructions from a single graph node ...


... data cache is warm with a small number of packets ..


... packets are processed in groups of four, any remaining packets are processed on by one ...

VPP: How does it work?


dispatch fn()


... prefetch packets #1 and #2 ...

VPP: How does it work?


dispatch fn()


... process packet #3 and #4 ...
... update counters, enqueue packets to the next
node ...


fd.io Foundation

VPP: integrations


VPP: FIB 2.0

Why hierarchical FIB in data plane – recap


• Data plane FIB pointer indirection structure between BGP, IGP and adjacency entries enables scale independent fast convergence

VPP v17.01: FIB 2.0 (Hierarchical FIB)


- VPP FIB 2.0 is a fast FIB implementation that provides for fast route updates, robust failure and fast routing decisions.
- It provides an optimal implementation without the trade-off's associated with a collapsed FIB (faster but slow updates) or a decoupled FIB/RIB (slow but faster updates)
- Data plane FIB indirection enables route scale independent failure handling


VPP: future directions

- Accelerating container networking
- Accelerating IPSEC

Container networking: Current State


Smarter networking: Future State


Accelerating IPSEC


VPP

Cryptodev API


DPDK

Vector/Crypto Instructions

Quick Assist

Future
On-core Accel

Future Accelerators


VPP: new features

Rapid Release Cadence – ~3 months

17-01 16-09 17-04 Release: Release: Release: 16-06 VPP, Honeycomb, VPP, Honeycomb, VPP, Honeycomb, Release- VPP **NSH SFC, ONE** NSH SFC, ONE NSH SFC, ONE... 16-09 New Features 17-01 New Features 16-06 New Features 17-04 New Features **Hierarchical FIB Enhanced LISP support for Enhanced Switching & Routing Performance Improvements** SRv6 spray use-case (IP-TV) L2 overlays **DPDK** input and output nodes Multitenancy LISP xTR support **VXLAN over IPv6 underlay Multihoming** L2 Path **Re-encapsulating Tunnel Routers** IPv4 lookup node per interface whitelists **IPSEC** shared adjacencies in FIB Map-Resolver failover algorithm **SW and HW Crypto Support New plugins for** Improves interface support **HQoS** support SNAT vhost-user – jumbo frames MagLev-like Load Simple Port Analyzer (SPAN) **Netmap interface support Identifier Locator Addressing BFD AF** Packet interface support **NSH SFC SFF's & NSH Proxy IPFIX Improvements** Improved programmability Port range ingress filtering **L2** GRE over IPSec tunnels **Python API bindings Dynamically ordered subgraphs Enhanced JVPP Java API bindings**

fd.io Foundation

Enhanced debugging cli

Support for Raspberry Pi

Support for DPDK 16.04

Hardware and Software Support

Support for ARM 32 targets

BFD
IPFIX Improvements
L2 GRE over IPSec tunnels
LLDP
LISP Enhancements
Source/Dest control plane
L2 over LISP and GRE
Map-Register/Map-Notify
RLOC-probing
ACL
Flow Per Packet
SNAT – Multithread, Flow Export
LUA API Bindings

Future Release Plans – 17.04 (Due Apr 19)

VPP Userspace Host Stack

TCP stack
DHCPv4 relay multi-destination
DHCPv4 option 82
DHCPv6 relay multi-destination
DHPCv6 relay remote-id
ND Proxy

SNAT

CGN: Configurable port allocation CGN: Configurable Address pooling CPE: External interface DHCP support NAT64, LW46

Security Groups

Routed interface support L4 filters with IPv6 Extension Headers

API

Move to CFFI for Python binding
Python Packaging improvements
CLI over API
Improved C/C++ language binding

Segment Routing v6

SRv6 Network Programming
SR Traffic Engineering
SR LocalSIDs
Framework to expand LocalSIDs w/ plugins

iOAM


UDP Pinger w/path fault isolation IOAM as type 2 metadata in NSH IOAM raw IPFIX collector and analyzer Anycast active server selection

IPFIX


Collect IPv6 information
Per flow state


VPP: performance


CSIT NDR Throughput VPP 16.09 v 17.01


VPP Performance at Scale


IPv4+ 2k Whitelist, 36 of 72 cores


Zero-packet-loss Throughput for 12 port 40GE

Hardware: Cisco UCS C460 M4

Intel® C610 series chipset

4 x Intel® Xeon® Processor E7-8890 v3 (18 cores, 2.5GHz, 45MB Cache)

2133 MHz, 512 GB Total

9 x 2p40GE Intel XL710 18 x 40GF = 720GF !!

Latency

18 x 7.7trillion packets soak test

Average latency: <23 usec

Min Latency: 7...10 usec

Max Latency: 3.5 ms

Headroom

Average vector size ~24-27

Max vector size 255

Headroom for much more


throughput/features

NIC/PCI bus is the limit not vpp

VPP: Continuous Integration and Testing

Continuous Quality, Performance, Usability

Built into the development process – patch by patch


Build/Unit Testing 120 Tests/Patch

Build binary packaging for

Ubuntu 14.04

Ubuntu 16.04

Centos 7

Automated Style Checking

Unit test:

IPFIX IPv6

BFD IP Multicast

Classifier L2 FIB

DHCP L2 Bridge Domain

FIB MPLS
GRE SNAT
IPv4 SPAN
IPv4 IRB VXLAN

IPv4 multi-VRF

System Functional Testing 252 Tests/Patch

DHCP – Client and Proxy

GRE Overlay Tunnels

L2BD Ethernet Switching

L2 Cross Connect Ethernet Switching

LISP Overlay Tunnels

IPv4-in-IPv6 Softwire Tunnels

Cop Address Security

IPSec

IPv6 Routing - NS/ND, RA, ICMPv6

uRPF Security
Tap Interface

Telemetry – IPFIX and Span

VRF Routed Forwarding

iACL Security – Ingress – IPv6/IPv6/Mac

IPv4 Routing

QoS Policer Metering VLAN Tag Translation

VXLAN Overlay Tunnels

Performance Testing 144 Tests/Patch, 841 Tests

L2 Cross Connect

L2 Bridging

IPv4 Routing

IPv6 Routing

IPv4 Scale – 20k,200k,2M FIB Entries

IPv4 Scale - 20k,200k,2M FIB Entries

VM with vhost-userr

PHYS-VPP-VM-VPP-PHYS

L2 Cross Connect/Bridge

VXLAN w/L2 Bridge Domain

IPv4 Routing

COP – IPv4/IPv6 whiteless

iACL - ingress IPv4/IPv6 ACLs

LISP - IPv4-o-IPv6/IPv6-o-IPv4

VXLAN

QoS Policer

L2 Cross over

L2 Bridging

Usability

Merge-by-merge:

apt installable deb packaging yum installable rpm packaging

autogenerated code documentation autogenerated cli documentation

Per release:

autogenerated testing reports report perf improvements

Puppet modules

Training/Tutorial videos

Hands-on-usecase documentation

Merge-by-merge packaging feeds Downstream consumer CI pipelines

Run on real hardware in fd.io Performance la

Summary

- VPP is a fast, scalable and low latency network stack in user space.
- VPP is trace-able, debug-able and fully featured layer 2, 3,4 implementation.
- VPP is easy to integrate with your data-centre environment for both NFV and Cloud use cases.
- VPP is always growing, innovating and getting faster.
- VPP is a fast growing community of fellow travellers.

ML: vpp-dev@lists.fd.io

Wiki: wiki.fd.io/view/VPP

Join us in FD.io & VPP - fellow travellers are <u>always</u> welcome.

Please reuse and contribute!

Questions?


VPP: Source Structure

Directory name	Description		
build-data	Build metadata – package and platform specific build settings. e.g. vpp_lite, x86, cavium etc.		
build-root	 Build output directory build-vpp_lite_debug-native - build artifacts for vpp_lite, built with symbols. install-vpp_lite_debug-native - fakeroot for vpp_lite installation, built with symbols. deb - debian packages rpm - rpm packages 		
src/plugins	 vagrant – bootstrap a development environment VPP bundled plugins directory ila-plugin: Identifier Locator Addressing (ILA) flowperpkt-plugin: Per-packet IPFIX record generation plugin lb-plugin: MagLev-like Load Balancer, similar to Google's Maglev Load Balancer snat-plugin: Simple ip4 NAT plugin sample-plugin: Sample macswap plugin 		
src/vnet	VPP networking source - device: af-packet, dpdk pmd, ssvm - l2: ethernet, mpls, lldp, ppp, l2tp, mcast - l3+: ip[4,6], ipsec, icmp, udp - overlays: vxlan, gre		
src/vpp	VPP application source		
src/vlib	VPP application library source;		
src/vlib-api	VPP API library source		
src/vpp-api	VPP application API source		
src/vppapigen	VPP API generator source		
src/vppinfra	VPP core library source		

VPP: Build System


Make Targets	Description	
bootstrap	prepare tree for build, setup paths and compilers etc	
install-dep	install software dependencies, automatically apt-get build dependencies, used by vagrant provisioning scripts.	
wipe, wipe-release	wipe all products of debug/release build	
build, build-release	build debug/release binaries	
plugins, plugins-release	build debug/release plugin binaries	
rebuild, rebuild-release	wipe and build debug/release binaries	
run, run-release	run debug/release binary in interactive mode	
debug	run debug binary with debugger (gdb)	
test, test-debug	build and run functional tests	
build-vpp-api	build vpp-api	
pkg-deb, pkg-rpm	build packages, build debian and rpm packaging for VPP, can be dpkg'ed or rpm'ed afterward.	
ctags, gtags, cscope	(re)generate ctags/gtags/cscope databases	
doxygen	(re)generate documentation	
Make Variables	Description	
V	1 or 0, to switch on verbose builds	
PLATFORM	Platform specific build, e.g. vpp_lite	

Hierarchical FIB in Data plane – VPN-v4


- A unique output label for each route on each path means that the load-balance choice for each route is different.
- Different choices mean the load-balance objects are not shared.
- No sharing means there is no common location where an in-place modify will affect all
 routes.
- PIC is broken.

VPN-v4: Load-Balance Map


• Load-Balance Map translates from bucket indices that are unusable to bucket indices that are usable.

VPN-v4: Load-Balance Map: Pittailure


- When a path becomes unusable the load-balance map is updated to replace that path with one that is usable.
- Since it is a shared structure, this has the effect of making the path unusable for each route

VPN-v4: Load-Balance Map: LISP


- Adjacencies on the LISP tunnel apply the LISP tunnel encapsulation.
- They point to the load-balance object to reach the tunnel's destination in the underlay.


- A failure of an interface in the LISP underlay is propagated up the hierarchy.
- The underlay failure results in the LISP tunnel going down and the Map is updated to remove that tunnel from the ECMP set.