Test neutron network performance locally

Table of Contents

Linux bridge	2
Host to virtual machine	
VM1 to VM2	
OVS bridge with Linux bridge connected via veth	
Host to virtual machine	6
VM1 to VM2:	
OVS bridge with Linux bridge connected via OVS internal port	8
Host to virtual machine	
VM1 to VM2	10
OVS bridge	11
Host to virtual machine	12
VM1 to VM2	14
Linux bridge with OVS bridge connected by OVS internal port	14
Host to virtual machine	
VM1 to VM2	17
Devstack test	18
Host to virtual machine	19
VM1 to VM2	20
Devstack test with OVS internal port	
Host to virtual machine	
VM1 to VM2	22
Conclusion	

For a long time I want to do testing about the performance of the networks created by neutron. In particularly, when I see the *nine devices that the virtual machine's traffic must pass described by Neutron administrator guide, I have a stronger motivation to do it. This post records the whole testing process I have done.

In the front parts of this post, Two virtual machines are launched with 'virsh' mannually. They are attached to Linux bridges, OpenvSwitch bridges or hybrid bridges. The hybrid way is to simulate the nova's LibvirtHybridOVSBridgeDriver vif driver. After that, I test the LibvirtHybridOVSBridgeDriver driver with devstack. And then I come up with a new vif driver to avoid the performance of the LibvirtHybridOVSBridgeDriver.

The testing process is organized into seven different cases. Each test case has its own network fabric. I test two kind of traffics in each test case. One is from host to virtual machine, the other is from a virtual machine to the other virtual machine. The testing is done with iperf tool, and the data is collected. The result is shown at the end of this post.

Linux bridge

In this network fabric, the virtual machines are attached to one Linux bridge:

```
$ sudo brctl show
bridge name bridge id STP enabled interfaces
br100 8000.fe5400a04c09 no vnet0
vnet1
```

The virtual machine's interface definition in its domain file is like:

The network fabric is shown as following figure:

Host to virtual machine

Start iperf as server on virtual machine VM1 and wait for connection, the iperf will print the bandwidth after testing:

iperf -s

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

[4] local 10.0.1.2 port 5001 connected with 10.0.1.1 port 58596

[ID] Interval Transfer Bandwidth
[4] 0.0-30.0 sec 95.6 GBytes 27.4 Gbits/sec

Start iperf as client to connect to virtual machine one. the iperf will run for 30 seconds to push data to server and print the bandwidth:

```
# iperf -c 10.0.1.2 -i 2 -t 30
```

Client connecting to 10.0.1.2, TCP port 5001 TCP window size: 16.0 KByte (default)

[3] local 10.0.1.1 port 58596 connected with 10.0.1.2 port 5001

[ID] Interval Transfer Bandwidth
[3] 0.0- 2.0 sec 6.00 GBytes 25.8 Gbits/sec
[3] 2.0- 4.0 sec 6.24 GBytes 26.8 Gbits/sec
[3] 4.0- 6.0 sec 6.85 GBytes 29.4 Gbits/sec
[3] 6.0- 8.0 sec 6.69 GBytes 28.7 Gbits/sec

```
[ 3] 8.0-10.0 sec 6.24 GBytes 26.8 Gbits/sec [ 3] 10.0-12.0 sec 6.78 GBytes 29.1 Gbits/sec
```

VM1 to VM2

```
vm1# iperf -c 10.0.1.3 -i 2 -t 30
Client connecting to 10.0.1.3, TCP port 5001
TCP window size: 23.5 KByte (default)
[ 3] local 10.0.1.2 port 40280 connected with 10.0.1.3 port 5001
[ ID] Interval
 Transfer
 Bandwidth
[ 3] 0.0-2.0 sec 5.62 GBytes 24.1 Gbits/sec
 3] 2.0-4.0 sec 5.51 GBytes 23.7 Gbits/sec
  3] 4.0-6.0 sec 5.89 GBytes 25.3 Gbits/sec
  3] 6.0-8.0 sec 6.12 GBytes 26.3 Gbits/sec
vm2#iperf -s
Server listening on TCP port 5001
TCP window size: 85.3 KByte (default)
4] local 10.0.1.3 port 5001 connected with 10.0.1.2 port 40280
[ ID] Interval
 Transfer
 Bandwidth
[ 4] 0.0-30.0 sec 83.6 GBytes 23.9 Gbits/sec
```

OVS bridge with Linux bridge connected via veth

In this network fabric, the virtual machines are attached to one Linux bridge irrespectively:

```
$ sudo brctl show
```

bridge name bridge id STP enabled interfaces

br1 8000.e2e3ea921a4b no qvb1

vnet0

br2 8000.daede0593691 no qvb2

vnet1

And then the Linux bridges are connected to a OVS bridge via veth devices qvb1 \leftrightarrow qvo1 and qvb2 \leftrightarrow qvo2:

\$ sudo ovs-vsctl show

e5e2f9b3-a938-48cf-8754-6c70f7e251bc

Bridge br-int-test

Port "qvo2"

Interface "qvo2"

Port br-int-test

Interface br-int-test

type: internal

Port "qvo1"

Interface "qvo1"

The virtual machine's interface definition in its domain file is like:

```
<interface type='bridge'>
  <mac address='52:54:00:a0:4c:09'/>
  <source bridge='br1'/>
  <model type='virtio'/>
  <address type='pci' domain='0x0000' bus='0x00' slot='0x03' function='0x0'/>
  </interface>
```

The network fabric is like this:

server on virtual machine and wait for connection:

‡ iperf -s
Server listening on TCP port 5001 TCP window size: 85.3 KByte (default)
4] local 10.0.1.3 port 5001 connected with 10.0.1.1 port 38999

[4] 0.0-30.0 sec 3.94 GBytes 1.13 Gbits/sec

Start the iperf client on host:

\$ iperf -c 10.0.1.3 -i 2 -t 30

Client connecting to 10.0.1.3, TCP port 5001

TCP window size: 22.9 KByte (default)

- [3] local 10.0.1.1 port 38999 connected with 10.0.1.3 port 5001
- [ID] Interval Transfer Bandwidth
- [3] 0.0-2.0 sec 286 MBytes 1.20 Gbits/sec

```
[ 3] 2.0-4.0 sec 247 MBytes 1.03 Gbits/sec
```

[3] 6.0-8.0 sec 238 MBytes 1.00 Gbits/sec

VM1 to VM2:

Start iperf server on VM2:

iperf -s

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

[4] local 10.0.1.3 port 5001 connected with 10.0.1.2 port 58664

[ID] Interval Transfer Bandwidth

[4] 0.0-30.0 sec 12.0 GBytes 3.43 Gbits/sec

Start iperf client on VM2:

iperf -c 10.0.1.3 -i 2 -t 30

Client connecting to 10.0.1.3, TCP port 5001

TCP window size: 23.5 KByte (default)

[3] local 10.0.1.2 port 58664 connected with 10.0.1.3 port 5001

[ID] Interval Transfer Bandwidth

[3] 0.0-2.0 sec 662 MBytes 2.78 Gbits/sec

[3] 2.0-4.0 sec 809 MBytes 3.39 Gbits/sec

[3] 4.0-6.0 sec 792 MBytes 3.32 Gbits/sec

[3] 6.0-8.0 sec 807 MBytes 3.38 Gbits/sec

[3] 8.0-10.0 sec 833 MBytes 3.50 Gbits/sec


```
[ 3] 10.0-12.0 sec
[ 3] 12.0-14.0 sec
[ 3] 14.0-16.0 sec
[ 906 MBytes
[ 3.43 Gbits/sec
[ 3] 14.0-16.0 sec
[ 906 MBytes
[ 3.80 Gbits/sec
```

OVS bridge with Linux bridge connected via OVS internal port

This fabric is like previous one. However, the Linux bridge is connected to OVS bridge via OVS internal port, instead of the veth devices.

```
# ovs-vsctl add-port br-int-test vm2 -- set interface vm2 type=internal
# ovs-vsctl add-port br-int-test vm1 -- set interface vm1 type=internal
# ovs-vsctl show
e5e2f9b3-a938-48cf-8754-6c70f7e251bc
 Bridge br-int-test
 Port br-int-test
 Interface br-int-test
 type: internal
 Port "vm1"
 Interface "vm1"
 type: internal
 Port "vm2"
 Interface "vm2"
 type: internal
 ovs version: "1.11.0"
# brctl show
 STP enabled interfaces
bridge name bridge id
 8000.62ad95cf4b15 no
br1
 vm1
 vnet0
br2
 8000.fe5400f8fa26 no
 vm2
```

The fabric is like:

Host to virtual machine

and start iperf client on host:

\$ iperf -c 10.0.1.3 -i 2 -t 30

Client connecting to 10.0.1.3, TCP port 5001

TCP window size: 22.9 KByte (default)

[I	D] I1	nterval	Transfer	Bandwidth
[3]	0.0- 2.0 sec	6.28 GBytes	27.0 Gbits/sec
[3]	2.0- 4.0 sec	5.68 GBytes	24.4 Gbits/sec
[3]	4.0- 6.0 sec	6.44 GBytes	27.7 Gbits/sec
[3]	6.0- 8.0 sec	5.51 GBytes	23.7 Gbits/sec
[3]	8.0-10.0 sec	5.94 GBytes	25.5 Gbits/sec
[3] 1	0.0-12.0 sec	5.76 GBytes	24.7 Gbits/sec
[3] 1	2.0-14.0 sec	6.25 GBytes	26.8 Gbits/sec
[3] 1	4.0-16.0 sec	6.13 GBytes	26.3 Gbits/sec
[3] 1	6.0-18.0 sec	6.25 GBytes	26.9 Gbits/sec
ſ	3] 1	8.0-20.0 sec	6.53 GBytes	28.0 Gbits/sec

VM1 to VM2

Start iperf server on \	VM2:		
# iperf -s			
Server listening on T	CP port 5001		
TCP window size: 85.3 KByte (default)			
[4] local 10.0.1.3 p	ort 5001 conne	ected with 10.0.1.2 port 44556	
[ID] Interval	Transfer	Bandwidth	
[4] 0.0-30.0 sec	74.0 GBytes	21.2 Gbits/sec	

Start iperf client on VM1:

```
# iperf -c 10.0.1.3 -i 2 -t 30
```

Client connecting to 10.0.1.3, TCP port 5001

TCP window size: 23.5 KByte (default)

[3] local 10.0.1.2 port 44556 connected with 10.0.1.3 port 5001

[I	D] Ir	nterval	Transfer	Bandwidth
[3]	0.0- 2.0 sec	4.73 GBytes	20.3 Gbits/sec
[3]	2.0- 4.0 sec	4.76 GBytes	20.5 Gbits/sec
[3]	4.0- 6.0 sec	4.79 GBytes	20.6 Gbits/sec
[3]	6.0- 8.0 sec	4.64 GBytes	19.9 Gbits/sec
[3]	8.0-10.0 sec	5.03 GBytes	21.6 Gbits/sec
[3] 1	0.0-12.0 sec	4.93 GBytes	21.2 Gbits/sec
[3] 1	2.0-14.0 sec	5.08 GBytes	21.8 Gbits/sec
[3] 1	4.0-16.0 sec	4.80 GBytes	20.6 Gbits/sec
Γ	3] 1	6.0-18.0 sec	4.86 GBytes	20.9 Gbits/sec

OVS bridge

In this fabric, the virtual machines are connected to OVS bridge directly. The interface definition of VMs' domain files is like:


```
</interface>
```

ovs_version: "1.11.0"

When the virtual machines are started, we have an OVS bridge like the following:

```
# ovs-vsctl show
e5e2f9b3-a938-48cf-8754-6c70f7e251bc
Bridge "br-int-test"
Port "vnet0"
Interface "vnet0"
Port "vnet1"
Interface "vnet1"
Port "br-int-test"
Interface "br-int-test"
type: internal
```

They are connected like the following figure:

Host to virtual machine

On VM2, we run:

```
# iperf -s
```

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

[4] local 10.0.1.2 port 5001 connected with 10.0.1.1 port 58905

[ID] Interval Transfer Bandwidth

[4] 0.0-30.0 sec 102 GBytes 29.1 Gbits/sec

On host, we run:

\$ iperf -c 10.0.1.2 -i 2 -t 30

Client connecting to 10.0.1.2, TCP port 5001

TCP window size: 22.9 KByte (default)

[3] local 10.0.1.1 port 58905 connected with 10.0.1.2 port 5001

[ID] Interval Transfer Bandwidth

[3] 0.0- 2.0 sec 6.90 GBytes 29.6 Gbits/sec

[3] 2.0-4.0 sec 6.46 GBytes 27.8 Gbits/sec

[3] 4.0-6.0 sec 6.74 GBytes 29.0 Gbits/sec

[3] 6.0-8.0 sec 7.18 GBytes 30.8 Gbits/sec

[3] 8.0-10.0 sec 6.61 GBytes 28.4 Gbits/sec

[3] 10.0-12.0 sec 7.13 GBytes 30.6 Gbits/sec

3] 12.0-14.0 sec 6.81 GBytes 29.2 Gbits/sec

[3] 14.0-16.0 sec 5.95 GBytes 25.5 Gbits/sec

- -

[3] 16.0-18.0 sec 7.03 GBytes 30.2 Gbits/sec

[3] 18.0-20.0 sec 7.14 GBytes 30.7 Gbits/sec

[3] 20.0-22.0 sec 6.94 GBytes 29.8 Gbits/sec

[3] 22.0-24.0 sec 7.12 GBytes 30.6 Gbits/sec

On VM2: # iperf -s Server listening on TCP port 5001 TCP window size: 85.3 KByte (default) 4 local 10.0.1.3 port 5001 connected with 10.0.1.2 port 34248 [ID] Interval Transfer Bandwidth [4] 0.0-30.0 sec 80.7 GBytes 23.1 Gbits/sec On VM1: # iperf -c 10.0.1.3 -i 2 -t 30 Client connecting to 10.0.1.3, TCP port 5001 TCP window size: 23.5 KByte (default) [3] local 10.0.1.2 port 34248 connected with 10.0.1.3 port 5001 [ID] Interval Transfer Bandwidth [3] 0.0-2.0 sec 5.37 GBytes 23.1 Gbits/sec [3] 2.0-4.0 sec 5.87 GBytes 25.2 Gbits/sec [3] 4.0-6.0 sec 5.22 GBytes 22.4 Gbits/sec 3] 6.0-8.0 sec 4.79 GBytes 20.6 Gbits/sec 3] 8.0-10.0 sec 5.29 GBytes 22.7 Gbits/sec 3] 10.0-12.0 sec 5.80 GBytes 24.9 Gbits/sec

3] 12.0-14.0 sec 5.65 GBytes 24.3 Gbits/sec

VM1 to VM2

Linux bridge with OVS bridge connected by OVS

internal port

This fabric connects each virtual machine to one OVS bridge irrespectively, and then add each OVS bridge's internal port into a Linux bridge.

The interface definition of virtual machine is like:

```
<interface type='bridge'>
 <mac address='52:54:00:a0:4c:09'/>
 <source bridge='br-int-1'/>
 <virtualport type='openvswitch'>
 <parameters interfaceid='6a7bbe68-f4fe-f8fb-cf09-f2bb933e005f'/>
 </virtualport>
 <model type='virtio'/>
 <address type='pci' domain='0x0000' bus='0x00' slot='0x03' function='0x0'/>
 </interface>
And the interfaces of OVS and Linux bridge are like this:
# ovs-vsctl show
e5e2f9b3-a938-48cf-8754-6c70f7e251bc
 Bridge "br-int-2"
 Port "vnet1"
 Interface "vnet1"
 Port "br-int-2"
 Interface "br-int-2"
 type: internal
 Bridge "br-int-1"
 Port "br-int-1"
 Interface "br-int-1"
 type: internal
 Port "vnet0"
 Interface "vnet0"
ovs_version: "1.11.0"
```


brctl show

bridge name bridge id STP enabled interfaces

br100 8000.a236a5523a46 no br-int-1

br-int-2

This network structure is shown as following:

Host to virtual machine

Run on VM2:
iperf -s
Server listening on TCP port 5001
TCP window size: 85.3 KByte (default)
[4] local 10.0.1.3 port 5001 connected with 10.0.1.1 port 4223
[4] 0.0-30.0 sec 90.2 GBytes 25.8 Gbits/sec

Run on host: \$ iperf -c 10.0.1.3 -i 2 -t 30 Client connecting to 10.0.1.3, TCP port 5001 TCP window size: 22.9 KByte (default) [3] local 10.0.1.1 port 42231 connected with 10.0.1.3 port 5001 [ID] Interval Transfer Bandwidth 3] 0.0- 2.0 sec 5.69 GBytes 24.4 Gbits/sec 3] 2.0-4.0 sec 6.24 GBytes 26.8 Gbits/sec 3] 4.0-6.0 sec 6.16 GBytes 26.5 Gbits/sec 3] 6.0-8.0 sec 5.99 GBytes 25.7 Gbits/sec VM1 to VM2

Start iperf server on '	VM2:	
# iperf -s		
Server listening on T	CP port 5001	
TCP window size: 85	3.3 KByte (defa	nult)
[4] local 10.0.1.3 p	ort 5001 conne	ected with 10.0.1.2 port 42533
[ID] Interval	Transfer	Bandwidth
[4] 0.0-30.0 sec	70.6 GBytes	20.2 Gbits/sec
Start client on VM1:		
# iperf -c 10.0.1.3 -i 2	2 -t 30	

Client connecting to 10.0.1.3, TCP port 5001

TCP window size: 23.5 KByte (default)

ſ	3	local	10.0.1.2	port 42533	connected	with	10.0.1.3	port 50	01
- 1	_	10001	10.0.1.	POI :=000	Commedia	* * 1 611	10.0.1.5	POICE	·

L	2]1	0001 10.0.1.2	701 0 12 000 0 0111	rected with 10.0.1.5 port 50
[I	D] Iı	nterval	Transfer	Bandwidth
[3]	0.0- 2.0 sec	4.78 GBytes	20.5 Gbits/sec
[3]	2.0- 4.0 sec	4.56 GBytes	19.6 Gbits/sec
[3]	4.0- 6.0 sec	4.53 GBytes	19.4 Gbits/sec
[3]	6.0- 8.0 sec	5.04 GBytes	21.7 Gbits/sec
[3]	8.0-10.0 sec	4.74 GBytes	20.3 Gbits/sec
[3] 1	0.0-12.0 sec	4.65 GBytes	20.0 Gbits/sec
[3] 1	2.0-14.0 sec	4.81 GBytes	20.7 Gbits/sec
[3] 1	4.0-16.0 sec	4.90 GBytes	21.0 Gbits/sec
[3] 1	6.0-18.0 sec	4.75 GBytes	20.4 Gbits/sec

Devstack test

In this case, ML2 plugin and OVS agent is used. The fabric is similar to one in the case "OVS bridge with Linux bridge connected via veth".

We customize the localrc:

disable_service n-net
enable_service q-svc
enable_service q-agt
enable_service q-dhcp
enable_service q-l3
enable_service q-meta
enable_service neutron
Q_PLUGIN=ml2
Q_AGENT=openvswitch
DATABASE_PASSWORD=root
RABBIT_PASSWORD=password
SERVICE_TOKEN=token
SERVICE_PASSWORD=password
ADMIN_PASSWORD=password
SCREEN_LOGDIR=\$DEST/logs/screen

After running the stack.sh, run following commands to open ports of VMs:

- \$ neutron security-group-rule-create --protocol icmp --direction ingress default
- $\$ neutron security-group-rule-create --protocol tcp --port-range-min 0 --port-range-max 65000
- --direction ingress default

Host to virtual machine

Run on VM2:

iperf -s

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

[4] local 10.0.0.4 port 5001 connected with 10.0.0.1 port 49297

[ID] Interval Transfer Bandwidth

[4] 0.0-30.0 sec 3.53 GBytes 1.01 Gbits/sec

Run iperf client on host's router namespace:

\$ sudo ip netns exec qrouter-63b8359f-a774-4e2d-83ff-5f0172644b2b iperf -c 10.0.0.4 -i 2 -t 30

Client connecting to 10.0.0.4, TCP port 5001

TCP window size: 22.9 KByte (default)

[5] local 10.0.0.1 port 49297 connected with 10.0.0.4 port 5001 [ID] Interval Transfer Bandwidth

ĮΙ	D] Ii	nterval	Transfer	Bandwidth
[5]	0.0- 2.0 sec	224 MBytes	941 Mbits/sec
[5]	2.0- 4.0 sec	218 MBytes	916 Mbits/sec
[5]	4.0- 6.0 sec	228 MBytes	957 Mbits/sec
[5]	6.0- 8.0 sec	235 MBytes	985 Mbits/sec
[5]	8.0-10.0 sec	260 MBytes	1.09 Gbits/sec
[5]]	10.0-12.0 sec	280 MBytes	1.18 Gbits/sec
[5]]	12.0-14.0 sec	226 MBytes	946 Mbits/sec
[5]]	14.0-16.0 sec	243 MBytes	1.02 Gbits/sec
[5]]	16.0-18.0 sec	238 MBytes	999 Mbits/sec
[5]]	18.0-20.0 sec	247 MBytes	1.03 Gbits/sec

VM1 to VM2

Run iperf server on VM2:

iperf -s

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

F 411 110002 45001 4 1 11 10004

[4] local 10.0.0.3 port 5001 connected with 10.0.0.4 port 37903 [ID] Interval Transfer Bandwidth

[4] 0.0-30.0 sec 7.85 GBytes 2.25 Gbits/sec

Run iperf client on VM1:

iperf -c 10.0.0.3 -i 2 -t 30

Client connecting to 10.0.0.3, TCP port 5001

TCP window size: 23.5 KByte (default)

[3] local 10.0.0.4 port 37903 connected with 10.0.0.3 port 5001

[ID] Interval Transfer Bandwidth
[3] 0.0- 2.0 sec 548 MBytes 2.30 Gbits/sec
[3] 2.0- 4.0 sec 542 MBytes 2.27 Gbits/sec
[3] 4.0- 6.0 sec 536 MBytes 2.25 Gbits/sec
[3] 6.0- 8.0 sec 516 MBytes 2.16 Gbits/sec
[3] 8.0-10.0 sec 552 MBytes 2.32 Gbits/sec
[3] 10.0-12.0 sec 510 MBytes 2.14 Gbits/sec
[3] 12.0-14.0 sec 530 MBytes 2.22 Gbits/se

Devstack test with OVS internal port

It is obvious the veth connection solution is bad. So I tried to write a new vif driver named LibvirtHybridOVSBridgeDriverViaInternalPort which uses the OVS internal port as connection between Linux bridge and OVS bridge.

Add the follwing line in the localrc file used by previous case:

This case's network structure is the same to the one in the case "OVS bridge with Linux bridge connected via OVS internal port".

Host to virtual machine

On virtual machine,	run iperf server	:: ::		
# iperf -s				
Server listening on T TCP window size: 8:	CCP port 5001 5.3 KByte (defa	ault)		
[4] local 10.0.0.5 port 5001 connected with 10.0.0.1 port 57274 [ID] Interval Transfer Bandwidth [4] 0.0-30.0 sec 95.4 GBytes 27.3 Gbits/sec				
In the host's route na	mespace run:			
-		48e-d727-4085-8883-de3ddca677eb iperf -c 10.0.0.5 -i 2 -t 30		
_	Client connecting to 10.0.0.5, TCP port 5001 TCP window size: 22.9 KByte (default)			
		nected with 10.0.0.5 port 5001		
[ID] Interval	Transfer	Bandwidth		
[5] 0.0- 2.0 sec	6.83 GBytes	29.3 Gbits/sec		
[5] 2.0- 4.0 sec	6.14 GBytes	26.4 Gbits/sec		
[5] 4.0- 6.0 sec	6.11 GBytes	26.3 Gbits/sec		
[5] 6.0- 8.0 sec	6.76 GBytes	29.0 Gbits/sec		
[5] 8.0-10.0 sec	6.29 GBytes	27.0 Gbits/sec		
[5] 10.0-12.0 sec	6.88 GBytes	29.5 Gbits/sec		

VM1 to VM2

```
On VM2 run:
# iperf -s
Server listening on TCP port 5001
TCP window size: 85.3 KByte (default)
[ 4] local 10.0.0.5 port 5001 connected with 10.0.0.3 port 49414
[ ID] Interval
 Transfer
 Bandwidth
[ 4] 0.0-30.0 sec 69.2 GBytes 19.8 Gbits/sec
On VM1 run:
# iperf -c 10.0.0.5 -i 2 -t 30
Client connecting to 10.0.0.5, TCP port 5001
TCP window size: 23.5 KByte (default)
 3] local 10.0.0.3 port 49414 connected with 10.0.0.5 port 5001
 Bandwidth
[ ID] Interval
 Transfer
  3] 0.0- 2.0 sec 4.15 GBytes
 17.8 Gbits/sec
  3] 2.0-4.0 sec 4.63 GBytes 19.9 Gbits/sec
  3] 4.0-6.0 sec 4.48 GBytes 19.3 Gbits/sec
  3] 6.0-8.0 sec 5.05 GBytes 21.7 Gbits/sec
  3] 8.0-10.0 sec 4.98 GBytes 21.4 Gbits/sec
  3] 10.0-12.0 sec 4.94 GBytes 21.2 Gbits/sec
```

Conclusion

Collect the bandwidth data of all the "iperf -s", we can have a table and a figure below.

		Bandwidth output of iperf -s	
		Host to VM2	VM1 to VM2
1	Linux bridge	27.4	23.9
2	OVS bridge with Linux bridge connected via veth	1.13	3.43
3	OVS bridge with Linux bridge connected via OVS port	26.1	21.2
4	OVS bridge	29.1	23.1
5	Linux bridge with OVS bridge connected via OVS port	25.8	20.2
6	devstack test with hybrid OVS driver	1.01	2.25
7	devstack test with hybrid OVS driver via OVS port	27.3	19.8

We can get these points:

- 1. The network bandwidth is not influenced much by the so-called *nine devices passage. We can prove it from the fact that the bandwidth of cases 3, 5 and 7 are near to the bandwidth of cases 1 and 4;
- 2. The veth pair is reducing the bandwidth a lot. The cases 2 and 6 are using veth, where the bandwidth is almost ten times worse than other solution;
- 3. The OVS bridge is as good as Linux bridge which can be seen by comparing case 1 & case 4.