


VPP Host Stack

Transport and Session Layers

Florin Coras, Dave Barach

VPP - A Universal Terabit Network Platform

For Native Cloud Network Services


EFFICIENCY

The most efficient software data plane Packet Processing on the planet


PERFORMANCE

FD.io on x86 servers outperforms specialized packet processing HW


SOFTWARE DEFINED NETWORKING

Software programmable, extendable and flexible


CLOUD NETWORK SERVICES

Foundation for cloud native network services


LINUX FOUNDATION


Open source collaborative project in Linux Foundation

Breaking the Barrier of Software Defined Network Services
1 Terabit Services on a Single Intel® Xeon® Server!


Motivation: Container networking


Motivation: Container networking


Why not this?


VPP Host Stack


VPP Host Stack: Session Layer

Maintains per app state and conveys to/from session events


Allocates and manages sessions/segments/fifos

Isolates network resources via namespacing


 Session lookup tables (5-tuple) and local/global session rule tables (filters)

Support for pluggable transport protocols


Binary/native C API for external/builtin applications


VPP Host Stack: SVM FIFOs


VPP Host Stack: TCP


VPP Host Stack: more transports


VPP Host Stack: Comms Library (VCL)

- Comms library (VCL) apps can link against
- LD_PRELOAD library for legacy apps
- epoll


Application Attachment


attach


listen


bind


Data Transfer


Data Transfer


Some rough numbers on a E2699: ~12Gbps/core (1.5k MTU), ~20Gbps/core (9k MTU), ~185k CPS!

Data Transfer: Dgram Transports


Throughput is memory bandwidth constrained: ~120Gbps!


Multi-threading for stream connections


Features: Namespaces


Namespaces are configured independently and associate applications to network layer resources like interfaces and fib tables


Features: Session Tables


Features: Session Tables


TLS App


- TLS App registers as transport at VPP init time
- TLS protocol implementation handled by plugin "engines". We support openssl and mbedtls
- Client app registers key and certificate via api and requests tls as session transport
- CA certs read at TLS app init time.
 Defaults to reading /etc/ssl/certs/cacertificates.crt
- Ping and Ray from Intel working on accelerating the openssl engine with QAT cards

TLS App


- TLS App registers as transport at VPP init time
- TLS protocol implementation handled by plugin "engines". We support openssl and mbedtls
- Client app registers key and certificate via api and requests tls as session transport
- CA certs read at TLS app init time.
 Defaults to reading /etc/ssl/certs/cacertificates.crt
- Ping and Ray from Intel working on accelerating the openssl engine with QAT cards

Some rough OpenSSL numbers on a E2699: ~1Gbps/core (no hw accel)

Ongoing work

- Overall integration with k8s
 - Istio/Envoy
- TCP
 - Rx policer/tx pacer
 - TSO
 - New congestion control algorithms
 - PMTU discovery
 - Optimization/hardening/testing

Next steps – Get involved

- Get the Code, Build the Code, Run the Code
 - Session layer: src/vnet/session
 - TCP: src/vnet/tcp
 - SVM: src/svm
 - VCL: src/vcl
- Read/Watch the Tutorials
- Read/Watch VPP Tutorials
- Join the Mailing Lists

Thank you!


Florin Coras

email: fcoras@cisco.com

irc: florinc