Understanding DPDK


Description of techniques used to achieve high throughput on a commodity hardware

How fast SW has to work?

14.88 millions of 64 byte packets per second on 10G interface

1.8 GHz -> 1 cycle = 0,55 ns


1 packet -> 67.2 ns = 120 clock cycles


Comparative speed values

CPU to memory speed = 6-8 GBytes/s PCI-Express x16 speed = 5 GBytes/s Access to RAM = 200 ns Access to L3 cache = 4 ns Context switch ~= 1000 ns (3.2 GHz)

Packet processing in Linux


Linux kernel overhead

System calls
Context switching on blocking I/O
Data copying from kernel to user space
Interrupt handling in kernel


Expense of sendto

Function	Activity	Time (ns)
sendto	system call	96
sosend_dgram	lock sock_buff, alloc mbuf, copy in	137
udp_output	UDP header setup	57
ip_output	route lookup, ip header setup	198
ether_otput	MAC lookup, MAC header setup	162
ixgbe_xmit	device programming	220
Total		950


Packet processing with DPDK


Updating a register in Linux


Updating a register with DPDK


What is used inside DPDK?

Processor affinity (separate cores) Huge pages (no swap, TLB) UIO (no copying from kernel) Polling (no interrupts overhead) Lockless synchronization (avoid waiting) Batch packets handling SSE, NUMA awareness

Linux default scheduling


How to isolate a core for a process

```
To diagnose use top

"top", press "f", press "j"


Before boot use isolcpus

"isolcpus=2,4,6"


After boot - use cpuset

"cset shield -c 1-3", "cset shield -k on"
```


Run-to-completion model


Pipeline model


Linux paging model


TLB


TLB characteristics

```
$ cpuid | grep -i tlb
 size: 12-4,096 entries
 hit time: 0.5–1 clock cycle
 miss penalty: 10-100 clock cycles
 miss rate: 0.01-1%
It is very expensive resource!
```

Solution - Hugepages


```
Benefit: optimized TLB usage, no swap
Hugepage size = 2M
Usage:
 mount hugetlbfs /mnt/huge
 mmap
Library - libhugetlbfs
```

Lockless ring design


Writer can preempt writer and reader Reader can not preempt writer Reader and writer can work simultaneously on different cores

Barrier
CAS operation
Bulk queue/dequeue


Lockless ring (Single Producer)


Lockless ring (Single Consumer)


Lockless ring (Multiple Producers)


Kernel space network driver


UIO

"The most important devices can't be handled in user space, including, but not limited to, network interfaces and block devices." - LDD3


UIO


Access to device from user space

	Configuration registers	I/O and memory regions		/sys/bus/pci/devices
	Vendor Id	BAR0 (Mem)		/dev/uioX -> mmap (offset)
	Device Id	BAR1		7dov/dio/C > minap (enecty
	Command	BAR2 (IO)		/sys/class/uio/uioX/maps/mapX
	Status	BAR3		/sys/class/dio/dio//maps/map/
	Revision Id	BAR4		land land to the What Cale and
		BAR5		/sys/class/uio/uioX/portio/portX
NI	NIC			User space

DMARX


DMA TX


Receive from SW side

DD


addr


DD


addr


Transmit from SW side


NUMA


RSS (Receive Side Scaling)


Flow director


Virtualization - SR-IOV


Slow path using bifurcated driver


Slow path using TAP


Slow path using KNI


Application 1 - Traffic generator


Application 2 - Router


Application 3 - Middlebox


References

Device Drivers in User Space

Userspace I/O drivers in a realtime context

The Userspace I/O HOWTO

The anatomy of a PCI/PCI Express kernel driver

From Intel® Data Plane Development Kit to Wind River Network Acceleration Platform

DPDK Design Tips (Part 1 - RSS)

Getting the Best of Both Worlds with Queue Splitting (Bifurcated Driver)

<u>Design considerations for efficient network applications with Intel® multi-core processor-based systems on Linux</u>

Introduction to Intel Ethernet Flow Director

My blog

Learning Network Programming