Accelerating OpenStack "Neutron"

MOIZ ARIF

Presenter Profile

- Working for more than 2 years on OpenStack
- Working on Big Data Analytics for over 6 months now
- Successfully delivered several OpenStack Workshops and talks

What to expect from this Talk

- We will talk about OpenStack Neutron
- Explore ways to increase network performance
- Understand how different technologies can be used with OpenStack

▶ Multi core CPU chips

- Multi core CPU chips
- HW based CPU virtualization

- ▶ Multi core CPU chips
- ▶ HW based CPU virtualization
- ► Hundreds of Gigabytes of RAM

- Multi core CPU chips
- HW based CPU virtualization
- ► Hundreds of Gigabytes of RAM
- Faster Disks

- ▶ But
 - ▶ End users still experience slow application response time
 - Unpredictable application performance


Driver level bottlenecks


- Driver level bottlenecks
- Virtualized Environment bottlenecks


- Driver level bottlenecks
- Virtualized Environment bottlenecks
- Virtual Machine bottlenecks


- Driver level bottlenecks
- Virtualized Environment bottlenecks
- Virtual Machine bottlenecks
- Network infrastructure


How to Increase Performance?

- Replace linux kernel
- ► Enable Hugepages
- Hyper Threading (HT)
- ► CPU Pinning
- ▶ Use opensource/closed source technologies


► Neutron handles networking in OpenStack

- ▶ Neutron handles networking in OpenStack
- Can handle rich networking topologies and advanced network policies in the cloud

- ▶ Neutron handles networking in OpenStack
- Can handle rich networking topologies and advanced network policies in the cloud
- Pluggable open architecture

- ► Neutron handles networking in OpenStack
- Can handle rich networking topologies and advanced network policies in the cloud
- Pluggable open architecture
- Has a small simplified core

- ► Advanced features of OpenStack Neutron:
 - ► Load Balancer as a service (LBaaS)
 - VPN as a service (VPNaaS)
 - ► Firewall as a service (FWaaS)
 - Distributed Virtual Router (DVR)

Architecture

L2 Agent

L3 Agent

DHCP Agent

Adv Services


- ▶ Plugins available for:
 - Cisco
 - BigSwitch
 - Brocade
 - ► IBM
 - Nicira NVP
 - ► NEC
 - PLUMgrid
 - ► And many more


▶ SR-IOV stands for Single Root Input/Output Virtualization


- ▶ SR-IOV stands for Single Root Input/Output Virtualization
- ▶ SR-IOV allows isolation of the PCI Express resources

- SR-IOV stands for Single Root Input/Output Virtualization
- ▶ SR-IOV allows isolation of the PCI Express resources
- ▶ SR-IOV enables network traffic to bypass the software switch layer of the virtualization stack.

- ▶ SR-IOV stands for Single Root Input/Output Virtualization
- SR-IOV allows isolation of the PCI Express resources
- ▶ SR-IOV enables network traffic to bypass the software switch layer of the virtualization stack.
- Physical Function (PF) is the physical NIC that has SR-IOV capabilities.
 Virtual Functions (VFs) are created from the physical NIC


Software based Sharing

Direct Assignment


▶ Ensure that you have a supported SR-IOV capable device

- ▶ Ensure that you have a supported SR-IOV capable device
- Ensure the PF driver allocates a number of VFs (e.g. modprobe igb max_vfs=8)

- ► Ensure that you have a supported SR-IOV capable device
- Ensure the PF driver allocates a number of VFs (e.g. modprobe igb max_vfs=8)
- Assign the VF to a guest (see Features/KVM PCI Device Assignment)

- ▶ Ensure that you have a supported SR-IOV capable device
- Ensure the PF driver allocates a number of VFs (e.g. modprobe igb max_vfs=8)
- Assign the VF to a guest (see Features/KVM PCI Device Assignment)
- Load the VF driver in the guest and ensure the device works as expected

▶ Before Juno Release SR-IOV had to be manually integrated

- Before Juno Release SR-IOV had to be manually integrated
- Official SR-IOV support added to OpenStack from Juno Release

- Before Juno Release SR-IOV had to be manually integrated
- Official SR-IOV support added to OpenStack from Juno Release
- ▶ There are two ways that SR-IOV port may be connected:
 - Directly connected to its VF

- Before Juno Release SR-IOV had to be manually integrated
- Official SR-IOV support added to OpenStack from Juno Release
- ▶ There are two ways that SR-IOV port may be connected:
 - Directly connected to its VF
 - Connected with a macvtap device that resides on the host, which is then connected to the corresponding VF

- ▶ In order to enable SR-IOV, the following steps are required:
 - Create Virtual Functions (Compute)
 - Whitelist PCI devices in nova-compute (Compute)
 - Configure neutron-server (Controller)
 - Configure nova-scheduler (Controller)
 - Enable neutron sriov-agent (Compute)

SR-IOV Support in OpenStack

- ▶ In order to enable SR-IOV, the following steps are required:
 - Create Virtual Functions (Compute)
 - Whitelist PCI devices in nova-compute (Compute)
 - Configure neutron-server (Controller)
 - Configure nova-scheduler (Controller)
 - Enable neutron sriov-agent (Compute)
- ▶ There are 2 ways of configuring SR-IOV:
 - With the sriov-agent running on each compute node (default)
 - Without the sriov-agent running on each compute node (Deprecated)

Known Limitations – OpenStack SRIOV

Security Group is not supported and the agent is only working with the enabled firewall driver


Known Limitations – OpenStack SRIOV

- Security Group is not supported and the agent is only working with the enabled firewall driver
- No OpenStack Dashboard integration. Users need to use CLI or API to create neutron SR-IOV ports


Known Limitations – OpenStack SRIOV

- Security Group is not supported and the agent is only working with the enabled firewall driver
- No OpenStack Dashboard integration. Users need to use CLI or API to create neutron SR-IOV ports
- ► Live migration is not supported for instances with SR-IOV ports


Testbed setup


Non-SRIOV network topology


SRIOV network topology


Transmit & Receive Benchmarking (<u>One</u> 10GbE port)


Transmit & Receive Benchmarking (<u>TWO</u> 10GbE port)


- Observations:
 - ▶ SR-IOV drivers can achieve nearly line rate or utilize more than 90 percent of available network bandwidth while using less CPU resources in comparison with para-virtualized drivers

- Observations:
 - ▶ SR-IOV drivers can achieve nearly line rate or utilize more than 90 percent of available network bandwidth while using less CPU resources in comparison with para-virtualized drivers
 - ▶ Para-virtualized drivers can only drive approximately 50 percent of the available bandwidth while using more CPU resources.

▶ Achieves near native I/O performance by eliminating the SW overhead

- ► Achieves near native I/O performance by eliminating the SW overhead
- Reduces the system overhead incurred by the VMM for I/O processing

- ► Achieves near native I/O performance by eliminating the SW overhead
- Reduces the system overhead incurred by the VMM for I/O processing
- Can use VFs instead of multiple physical I/O devices to separate I/O functions

- Achieves near native I/O performance by eliminating the SW overhead
- Reduces the system overhead incurred by the VMM for I/O processing
- Can use VFs instead of multiple physical I/O devices to separate I/O functions
- Reduces HW costs, simplifies cabling and simplifies management

- Achieves near native I/O performance by eliminating the SW overhead
- Reduces the system overhead incurred by the VMM for I/O processing
- Can use VFs instead of multiple physical I/O devices to separate I/O functions
- Reduces HW costs, simplifies cabling and simplifies management
- ▶ SR-IOV is beneficial in workloads with high packet or low latency requirements

OpenStack might not do everything you need it to do out of the box

- OpenStack might not do everything you need it to do out of the box
- Add new features in OpenStack

- OpenStack might not do everything you need it to do out of the box
- Add new features in OpenStack
- Solve real world problems faced by your company

- OpenStack might not do everything you need it to do out of the box
- Add new features in OpenStack
- Solve real world problems faced by your company
- Write a plugin and enables your product to work with OpenStack

Closing Remarks

- We briefly discussed OpenStack Neutron
- Analyzed the performance benefits of SR-IOV technology
- SR-IOV support in OpenStack
- What can you do to improve performance?

References

- https://wiki.openstack.org/wiki/Neutron
- http://www.intelcloudbuilders.com/docs/Intel_Cloud_Builders_Unified_Networking_Citrix_March_2012.pdf
- https://fedoraproject.org/wiki/Features/SR-IOV
- http://docs.openstack.org/liberty/networking-guide/adv-config-sriov.html

