

Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

Spring Term 2014

ADVANCED COMPUTER NETWORKS Project P1: Introduction to RDMA Programming

Assigned on: **17 April 2014**Due by: **8 May 2014, 23:59**

1 Introduction

The goal of this project is to give an introduction to RDMA programming [2, 3] and related software [5]. This is a group project with the maximum group size of 2. This exercise assumes basic knowledge of Linux and C. Start with downloading the project handout tarball we provide from the website and extract it into a folder of your choice.

2 Setting up the RDMA Framework for Development

In this section we provide the detailed instructions to install and configure the software/packages needed to solve this exercise. For this programming assignment, you will need a 64-bit Linux system (Ubuntu, Debian) with a kernel that is version 2.6.36.2 or newer. One option can be installing an image inside VirtualBox (http://www.virtualbox.org/). We have tested our solution using various configurations: a 64-bit system running Ubuntu (11.04 - the Natty Narwhal) and 64-bit Ubuntu image running inside VirtualBox. Kernel versions varied between 2.6.36 and 2.6.39.

For the given VM image, you should just build and install SoftiWARP. Remember to load the relevant kernel modules after a fresh reboot.

2.1 Installation of RDMA Related Packages

Here we describe the steps required to get the RDMA framework ready for development. In order to see all RDMA related packages type:

apt-cache search rdma

Among these packages the necessary ones to be installed for this assignment are the following:

ibverbs-utils, libibverbs-dev, libibverbs1, librdmacm-dev, librdmacm1, rdmacm-utils

In addition, make sure that you need the commonly used Linux tools such as:

libtool, autoconf, automake, linux-tool-common, linux-headers

You can install these packages using sudo apt-get install command.

2.2 Building the SoftiWARP Kernel Driver and User Library

The SoftiWARP RDMA device comes with a kernel module and a user space library. Find the softiwarp.tar file inside the assignment folder and extract it to a folder of your own choice. Build the SoftiWARP kernel driver as follows:

Go into the kernel/softiwarp that exists under the directory you extracted the softiwarp code. Build it using:

```
atr@localhost$ make clean
atr@localhost$ make
```

Then go to the userlib/libsiw-0.1 directory inside your extracted softiwarp directory and build the SoftiWARP user library as follows:

```
atr@localhost$ ./configure --prefix=/home/acn/local
atr@localhost$ make clean
atr@localhost$ make install
```

If you are doing a custom installation then make sure to use right directory with the --prefix parameter. The prefix is where the libsiw will be installed locally for the user.

Then, set the LD_LIBRARY_PATH with the command:

```
atr@localhost$ export LD_LIBRARY_PATH=/home/acn/local/lib
```

You have to make sure every terminal window you open to run has to have this variable set. Eventually you might want to put this in your bash profile (.bashrc).

Make sure that you have the siw.driver file placed correctly in your system's /etc/libibverbs.d directory. If you do not find this file in that directory, you need to run the following commands:

```
sudo mkdir /etc/libibverbs.d
sudo cp /home/acn/local/etc/libibverbs.d/siw.driver /etc/libibverbs.d/
```

2.3 Installation of the udev Rules File for Ubuntu Systems

On Ubuntu systems, you will need to install a new udev rules file in order to be able to use the packages and execute the application properly.

- \bullet Find the $90\mbox{-ib.rules}$ file inside the assignment handout folder.
- Copy this file to /etc/udev/rules.d directory in your system using the following command: sudo cp 90-ib.rules /etc/udev/rules.d/
- Reboot your system in order for this modification to take effect (or restart the udev manager).

2.4 Loading Kernel Modules

We use Open Fabric Enterprise Distribution (OFED) RDMA framework [1]. The OFED RDMA stack is part of the Linux kernel distribution and contains kernel modules. SoftiWARP kernel modules built in the last step is a device specific module, which upon loading is linked to the rest of the OFED module. To load all required modules into the system, we have provided a script called addmodules.sh in your assignment folder.

- Find addmodules.sh in your assignment folder and make it executable (if it is not already) using the chmod +x command.
- Open this file and edit the path of the siw.ko module to point to your own siw.ko (see Section 2.2) file inside softiwarp/kernel/softiwarp.
- Execute the script using the command sudo ./addmodules.sh. If you experience any permission problems with the script, try browsing into the softiwarp/kernel/softiwarp directory, and install the module directly using sudo insmod siw.ko

At this point you should be able to see the siw module loaded in your system. You can verify this by doing lsmod | grep "siw".

2.5 Verify

To verify if the system is ready for the RDMA development you should be able to see a few RDMA capable devices using command ibv_devices. A sample output is shown below:

2.6 In Case of Problems

In general, if you are having trouble until this point, make sure that you have the following things done right:

- Installation of all the necessary RDMA packages.
- LD_LIBRARY_PATH is set correctly. Verify using echo \$LD_LIBRARY_PATH
- siw related modules are loaded. Verify using lsmod | grep "siw"
- strace command can also be useful for debugging. Do man strace to see how to use this command.

If nothing else works, email Patrick or Animesh (atrivedi@student.ethz.ch) about the problem.

3 The Sample RDMA Client Server Application

In this section we describe the main task that you need to do in the context of this assignment. We start with giving a brief overview about the code that has been given out. The code implements a simple RDMA server client program. The code is split into:

- rdma_common.[ch]: contains some common RDMA work routines that come in handy while coding such as memory allocation and registration etc.
- rdma_server.c : contains RDMA server side logic.
- rdma_client.c : contains RDMA client side logic.

For a better understanding read the code, which is well commented.

The goal of the client is to copy a string buffer (give by the user using -s parameter) from a source buffer (identified by src) to a destination buffer (identified by dst) using a remote server buffer as a temporary buffer. The required logical steps can be summarized as below:

For the RDMA server, refer all symbols and functions in rdma_server.c

- a) Start an RDMA server and wait until a client connects, see start_rdma_server().
- b) Setup and prepare client specific resources for a new incoming connection, see setup_client_resources().
- c) Accept the client connection, see accept_client_connection().
- d) Send server's buffer RDMA metadata (address, length, STAG) to the client, see send_server_metadata_to_client() (you will implement).
- e) Wait for disconnect from the client, then clean up and shutdown, see disconnect_and_cleanup.

For the RDMA client, refer all symbols and functions in rdma_client.c

- a) Setup and prepare connection resources for a new client connection, see client_prepare_connection().
- b) Prepare communication buffers where the client will receive the metadata from the RDMA server, see client_pre_post_recv_buffer(). This function shows how to prepare a receive work request.
- c) Connect to the server, see client_connect_to_server().
- d) Send client side RDMA metadata (address, length, STAG) to the server and wait until the client has received metadata for the remote buffer from the server, see client_send_metadata_to_server(). This function shows how to prepare a send work request. RDMA read and write requests are prepared in a similar manner.
- e) Write a local src buffer to the remote server buffer, whose credentials client received in the last step, using RDMA write. Then read the remote server buffer into another local dst buffer using RDMA read. See client_remote_memory_ops() (you will implement).
- f) Verify that src and dst buffers contain the same content, see check_src_dst().
- g) Disconnect and cleanup the client connection, see client_disconnect_and_clean().

See also figure 1 for the control flow.

3.1 Your Task

The provided code sets up RDMA connection related resources for the server and the client. The client successfully connects to the server and waits to receive RDMA metadata from the server. You task is to complete following functions in the code:

- send_server_metadata_to_client() in rdma_server.c
- client_remote_memory_ops() in rdma_client.c

3.2 Debugging

For debugging there is a compile time macro debug in rdma_common.h. Enable it by defining ACN_RDMA_DEBUG. For rdma related calls read the man page or refer to [4].

To see what is happening at the device level, you can compile siw module with DPRINT_MASK defined to DBG_ALL in siw_debug.h file. The output of the device can be seen with dmesg command while running the experiment. These messages can show you common mistakes such as base and bound violations, permission errors, invalid stags etc. for RDMA operations. Also, you can also enable selective debugging by choosing an appropriate DPRINT_MASK. Read the comments in the file. You need to unload (sudo rmmod siw) and reload (sudo insmod siw.ko) the siw module everytime you compile it for changes to take effect.

3.3 Sample Correct Output

Once you have correctly implemented the missing parts of the code, you should verify that the src and dst buffers contain the same content.

Server

```
Passed string is: This is a test string for project P1, with count 36
Trying to connect to server at: 127.0.0.1 port: 20886
The client is connected successfully
------
buffer attr, addr: 0x673f70, len: 36, stag: 0x47d0e0
-----
...
SUCCESS, source and destination buffers match
Client resource clean up is complete
```

4 Hand-In Instructions

Please commit the solution to your SVN repo under the folder of project1 by May 8th.

4.1 Demo

At the next assignment session (May 8th) you are suppose to show a working demo of the code. When demonstrating your solution you should be able to show a working solution and explain what have you written, and how it works.

References

- [1] OFED for Linux. https://www.openfabrics.org/index.php/resources/ofed-for-linux-ofed-for-windows/linux-sources.html.
- [2] RDMA Consortium. http://www.rdmaconsortium.org/.
- [3] Work on RDMA host software at IBM Research Zurich. http://www.zurich.ibm.com/sys/rdma/.
- [4] Detailed blog about RDMA. http://www.rdmamojo.com/.
- [5] SoftiWARP: Software iWARP kernel driver and user library for Linux. http://gitorious.org/softiwarp.

Appendix

Figure 1: The interaction between server and client.