

ODP Relationship to NFV

Bill Fischofer, LNG 31 October 2013


Alphabet Soup

NFV - Network Functions Virtualization, a carrier initiative organized under ETSI (European Telecommunications Standards Institute) to promote network agility and manageability

ODP - OpenDataPlane, a Linaro initiative to define an efficient open source framework for data plane applications on Linux SoCs, and to produce reference implementations


Brief Intro


Joined LNG in September, leading ODP reference implementation team

Previous 10 years worked in the data plane on network SoC firmware development doing I/O offload and converged networking from 1Gb/s to 100Gb/s at several startup and public companies

Starting doing OS and embedded programming at IBM on mainframe systems


NFV: The Big Picture


NFV Goals

Move network applications from dedicated appliances to virtual containers which can be deployed on COTS (Commercial Off The Shelf) equipment


Enable network agility by improving the manageability of networks

Result: More flexible and responsive networks which can offer value-add services instead of just being a "data pipe"


Why ODP?

Traditional Linux Application Structure


Very flexible, rich services environment

Stable APIs enable portability across HW platforms

High degree of overhead associated with kernel calls

Unique HW features require kernel support, not directly usable by applications


Sources of Overhead

Services Overhead

Thousands of cycles for context saves/restores, parameter validation and translation, interrupts and reschedules, etc.

Resource Sharing Overhead

Constant background interrupts for kernel scheduler / resource balancing activity. Unpredictable responsiveness.

General Overhead

Virtual memory, paging, CPU cache and TLB thrashing, etc.


Data Plane Performance Requirements

Extremely high transaction rates

10s of millions of packets per second on 100Gb/s links

Very tight processing budgets

A few hundred cycles per packet


Predictable response times

Must maintain line rate processing without interference from other workloads


From the Application Standpoint

Desired Application Structure


Retain access to Linux services when needed

Provide direct access to platform HW by application

Close analog to current "bare metal" approach common in the data plane


Problem with Direct Access

Application closely tied to specific HW


Not easy to leverage common function across different applications running on same HW

Not easy to move applications to different SoCs


Vendor SDK Approach

Provide an Architected Fastpath


Application accesses HW via a thin layer SDK API.

Preserves application portability


Depending on which SDK chosen may not be open source, may require costly licenses, or may be restricted to a handful of supported platforms

DPDK: An open source SDK clearly optimized for and targeting a specific set of HW


ODP Approach

Separate Fastpath APIs into Application and Implementation


Applications directly accesses HW via ODP High Level APIs


Preserves application portability

ODP Implementations map to SoC HW via Low Level APIs

Preserves ODP portability


Resulting System View


ODP Reference Implementations

Pure Linux

Not a performance target, but an easy way to bootstrap ODP applications onto new platforms

Select ARM SoCs

Provide deep exploitation of native HW accelerator functions needed in the data plane

Other Architectures

To serve as implementation models and promote Open Source nature of ODP


ODP as a Technology to Realize NFV

Major NFV activity will be focused on "Orchestration" (management) of network application and their configuration, deployment, and operation.

ODP provides a framework for common data plane applications which can easily be migrated across different HW platforms while retaining the performance advantages of native SoC accelerator function access.


Discussion

Your input please!


More about Linaro: http://www.linaro.org/about/

More about Linaro engineering: http://www.linaro.org/engineering/

How to join: http://www.linaro.org/about/how-to-join

Linaro members: www.linaro.org/members