DPDK Intro

Not only "Zero-Copy"

Lior Betzalel liorbetz@gmail.com


Agenda

- What is DPDK?
- Bypassing the kernel
- Zero-Copy. What else?
- Packet lifecycle in DPDK based Application
- Router application with DPDK and Linux kernel


Data Plan Development Kit


- DPDK is a set of libraries
 - Not only drivers (PMD)
 - Implemented with high attention to performance optimizations
 - Build your own packet processing application


DPDK libraries

- DPDK is a set of libraries and optimized NIC drivers (PMD) for fast packet processing in user space.
- DPDK provides a framework and common API for high speed networking applications.
- Optimized buffer management (huge pages, pre-fetching, spreading over memory channels,...)
- Traffic management: metering, policing, shaping,...
- Classification: hashing, LPM,...


DPDK introduction (Cont.)

"Zero-copy" mode from network to CPU:


- ✓ Low latency
- ✓ Kernel bypass for the data-path


Packets are processed directly in the user space:

- ✓ No interrupts involving RX/TX traffic
- ✓ No scheduler all devices accessed by polling
- ✓ No IP/TCP stack overhead


Kernel vs User-space Programming


Intel DPDK (Cont.)

- As a result packets arrived directly to user-land without passing the Linux Kernel network stack
 - No Networking stack (protocols) capabilities:
 - No TCP capabilities
 - No ARP capabilities
 - No ICMP capabilities (such as PING)
 - No IPSec capabilities
 - No L3 routing capabilities
 - Etc.
 - No Linux utilities:
 - No TCP-dump capabilities
 - No Netperf
 - No Ethtool
 - Etc.
 - No interface management
 - Ifconfig
 - Etc.

Not only "Zero-Copy"


Not only "Zero-Copy" – DPDK uses more technics for accelerating packet processing:

- ✓ DMA directly to user-space memory
- ✓ Polling instead of handling interrupts (with bulk/burst mode)
- ✓ Hugepages to decrease the size of TLB that results in a much faster virtual to physical page conversion
- ✓ Thread affinity to bind threads to a specific core to improve cache utilization

Not only "Zero-Copy" - Cont.

- ✓ Cache prefetch:
 - ✓ Packet descriptors
 - ✓ Lookup data (Prefetching of Keys in Cache)
- ✓ Lockless Inter-core communication
- ✓ NUMA awareness to avoid expensive data transfers between sockets
- ✓ SSE instruction set to copy big amount of data effectively

Multi Core DPDK Application


PMD – the gate to DPDK user space application


The networking drivers can be classified in two categories:

- Physical for real devices
- Virtual for emulated devices

NIC accelerations:


- Specific HW offloading
- Support RX/TX bulk and burst
 - Throughput Vs Latency


From NIC to Icore


- DMA directly to user-space memory
- Lcore polls the NIC queues
 - Avoid locks RX queue per NIC per polling LCORE
 - Traffic distributed from NIC to Queue to Icore
 - RSS


From NIC to Icore - Cont.

Uses for multi-core scaling:

- Depends HW capabilities
- Symmetric RSS key
 - Hashing bi-directional flows


Hash 32 bit value

Packet (mbuf) metadata from the HW contains RSS value


Inside the core - This core is mine!

- Linux core-affinity
 - set one processing thread per core
- Linux core-isolation
 - Get the OS specific cores while the other cores are used for the data plan
 - No Linux scheduling on isolated lcores


NUMA awareness


- NUMA node per NIC
 - Need to take into account which core connected to each socket
 - Which NIC connected to each socket? (HW design)
- Number of memory channels
 - Spread load equally over all channels


NUMA awareness – Cont.

Design Tips:

- Need to considered core layout for each platform when choosing the coremask to use in each case
- Keep host process hugepage memory and QEMU process on the same NUMA node
- Create memory pools & rings on specific NUMA node


Huge pages

- The page size is increased to 2MB-1G
 - Reducing the total number of pages to be managed by the kernel
 - Less TLB misses


Communication Between Icores

- Ring core component:
 - Communications between applications/lcores in the DPDK (as pipeline)
 - Used by the memory pool allocator

- Provides a lockless ring implementation
- Supports bulk and burst access
 - Only one costly atomic operation
 - Performance is greatly improved when using bulk access operations


Core components – Ring lib

Properties:


- FIFO
- Max size is fixed
- Lockless (uses a "compare and set" instruction to move cons/prod index atomically)
- Multi/Single consumer/producer
- Bulk Enqueue / Dequeue
- Supports watermarking / threshold

Disadvantages

- Fixed
- Memory costs


Tip:

- Single Vs Multi


Processing Icore & kernel communication

- Tap/TUN devices
- KNI based DPDK driver (Kernel NIC Interface)


- Netlink
 - Netlink socket used for communication between the kernel and user-space processes
 - Can receive kernel events to user land such as:
 - Interface up/down events
 - MTU change on interfaces
 - Routing updates
 - Etc...

Flow classification Core libraries

- LPM Library (Longest Prefix Match)


- From DPDK Ver 2.2 Cuckoo hash:
 - Optimized Flow Table Design
 - Allows for more flows to be inserted in the flow table
 - Using Intel AVX instructions for scaling lookup performance

Application usage example:

Routing Application:

- Hash for flow classification
- KNI/TAP for kernel IP stack


Thank You

Lior Betzalel liorbetz@gmail.com