

NVMe based PCIe SSD Validation Challenges and Solutions

Apurva VaidyaiGATE Global Solutions

Abstract


- PCI express Solid State Drives (PCIe SSDs) provide significant performance benefits in enterprise applications compared to traditional hard disc drives (HDDs) and SSDs with a legacy storage interface.
- The current standard (SAS, SATA) poses architectural limitations that prohibit them to deliver much desired throughput for SSD.
- Emergence of non-volatile memory express (NVMe), a scalable host controller interface specifically developed for PCIe SSDs, and a supporting ecosystem, allows SSD suppliers to transition to NVMe based PCIe SSD products.
- This presentation highlights the validation challenges such as queue depth handling, protocol validation, asynchronous event handling and queue management along with solutions to address these challenges.

NVM Express(NVMe) Overview


- NVM Express or NVMe (also referred to as Enterprise NVMHCI) defines register interface for communication with a non-volatile memory subsystem and a standard command set for use with the NVM subsystem
- Version 1.1 of the specification was released on October 11, 2012
- NVMe advantages:
 - It is highly scalable host controller interface designed to address the needs of enterprise and client systems that utilize PCI Express based SSDs.
 - The interface provides optimized command submission and completion paths.
 - It includes support for parallel operation by supporting up to 64K I/O
 Queues with up to 64K commands per I/O Queue.
 - Support for many Enterprise capabilities like end-to-end data protection, error reporting and virtualization.

NVMe Key Attributes(1/2)


- Support for up to 64K I/O queues, with each I/O queue supporting up to 64K commands.
- Priority associated with each I/O queue with well-defined arbitration mechanism.
- All information to complete a 4KB read request is included in the 64 byte command itself, ensuring efficient small random I/O operation.
- Efficient and streamlined command set.
- Support for MSI/MSI-X and interrupt aggregation.

NVMe Key Attributes(2/2)


- Support for multiple namespaces.
- Efficient support for I/O virtualization architectures like SR-IOV.
- Robust error reporting and management capabilities.
- Enterprise: Support for end-to-end data protection (i.e., DIF/DIX).
- Enterprise: Support for multi-path I/O, including reservations.
- Optimized queuing interface, command set, and feature set for PCIe SSDs.


NVMe Queuing Model


- NVM Express is based on a paired Submission and Completion Queue mechanism.
 - Commands are placed by host software into a Submission Queue.
 - Completions are placed into the associated Completion Queue by the controller.
- An Admin Submission and associated Completion Queue exist for the purpose of controller management and control
 - Creation and Deletion of I/O Submission and Completion Queues, aborting commands, etc.
 - Only commands from Admin Command Set may be submitted to the Admin Submission Queue.
- An I/O Command Set is used with an I/O queue pair. The specification defines one I/O Command Set, named the NVM Command Set.

NVMe Queuing Model


NVMe Validation Overview


- As every vendor uses the reference driver with their product, we thought of a test application that can be configured to validate the product firmware with the driver.
- Currently the test application is developed on Linux and works with modified NVMe Linux driver (NVMe Linux Test Driver).
- The aspects covered in NVMe validation are:
 - Protocol implementation Validation
 - Asynchronous Event Validation
 - Queue Management Validation
 - Queue Depth Validation

NVMe Validation - Setup


Challenge: Protocol implementation Validation


- The NVMe Specification contains Admin command set and NVM command set
- Each command(submission queue entry) is 64 byte and contains multiple Dwords (DW).
- An entry in completion queue is 16 bytes.

	31	23		15	7
DW0	Command Specific				
DW1	Reserved				
DW2	SQ Identifier			SQ Head Pointer	
DW3	Status	s Field	Ρ	Command	d Identifier

The challenge is to test and validate the behavior of the NVMe controller for different valid/invalid commands(submission queue entries) and the response(completion queue entry).


Solution: Protocol implementation Validation


- NVMe test application provides an interface to specify value of each DW in a command.
- Addition of direct command support in the existing NVMe driver, where the driver receives the command data from the application and puts it into the submission queue.
 - Support for direct command in the driver includes interpreting the command opcode and associated handling.
 - e.g. creation of a queue, deletion of a queue, etc
 - Interpreting the response and sending appropriate status information to the test application.
- This gives flexibility to test normal, abnormal and boundary conditions in NVM and Admin command set.

Solution: Protocol implementation Validation


Example: Protocol Implementation Validation


The following DWs can be set to valid/invalid values to test the response from the controller

Create I/O Submission Queue - Command Dword 10

Bit	Field
31:16	Queue Size(QSIZE)
15:00	Queue Identifier (QID)

Create I/O Submission Queue – Command Dword 11

Field	
Completion Queue Identifier (CQID)	
C	

□ The command specific status values can be

Create I/O Submission Queue – Command Specific Status

Value	Status	
0h	Completion Queue Invalid	
1h	Invalid Queue Identifier	
2h	Maximum Queue Size Exceeded	

Challenge: Asynchronous Event Validation


- Asynchronous events are used to notify host software of status, error, and health information as these events occur.
- Host software needs to submit one or more Asynchronous Event Request commands to the controller.
- The controller specifies an event to the host by completing an Asynchronous Event Request command.
- Asynchronous events are grouped into event types. The following event types are defined:
 - Error
 - SMART / Health Status
 - I/O Command Set
 - Vendor Specific
- NVMe driver in the kernel does not support NVMe Asynchronous events.


Solution: Asynchronous Event Validation


- The Asynchronous Event Request command is submitted via event threads created in the driver to enable the reporting of asynchronous events from the controller.
- The event threads get blocked until there is an asynchronous event which controller wants to report.
- The controller posts a completion queue entry for this command when there is an asynchronous event. This has information about associated log page and event type.
- This unblocks a event thread which then sends Get Log Page command to get the details of event and stores it in a local buffer
- The thread again send asynchronous event request command to the device and gets blocked. This repeats in a cyclic way.
- The test application sends an IOCTL to read the event data stored in the buffer as and when required.

Solution: Asynchronous Event Validation


Example: Asynchronous Event Validation


The following conditions are reported through asynchronous events and can be validated using the above solution.

Asynchronous Event Information – Error Status		
Value	Status	
0h	Invalid Submission Queue	
1h	Invalid Doorbell Write Value	
2h	Diagnostic Failure	
3h	Persistent Internal Device Error	
4h	Transient Internal Device Error	

Asynchronous Event Information – SMART / Health Status

Firmware Image Load Error

Value	Status	
0h	Device Reliability	
1h	Temperature Above Threshold	
2h	Spare Below Threshold	

Asynchronous Event Information – NVM Command Set Status

Value	Status	
0h	Reservation Log Page Available	

5h

Challenge: Queue Management


- □ For I/O queue management validation it is required to have a flexibility for creation and deletion of I/O queues on the fly.
- This helps in
 - Validating if the NVMe device is capable of handling multiple queues.
 - Performance testing with multiple queues
- The Linux NVMe Driver supports multiple queues which are created based on the number of cores available on the test machine.
- The challenge is to do queue management from the test application.


Solution: Queue Management


- Support added in the test application to send the following commands
 - Create I/O submission queue
 - Create I/O completion queue
 - Delete I/O submission queue
 - Delete I/O completion queue
- Linux NVMe driver modified to support queue management from test application
- This gives the flexibility to add and delete queues at runtime and validate multiple queues handling capabilities of the NVMe device

Solution : Queue Management


Challenge: Queue Depth Validation


- □ The latency of PCIe SSD is very low, in the range of microseconds.
- The maximum queue depth is very high compared to AHCI(64K queues, 64K commands per queue)
- NVMe supports MSI-X
- The challenge is to achieve higher queue depths.

Solution: Queue Depth Validation


Creation of Thread Pool in Kernel space

- Test application delegates the work of performing I/O operations to kernel space (NVMe test driver).
- Multiple request submission is achieved using multiple kernel threads.
- A thread pool is created based on the queue depth value to save on thread creation time.
- A new thread is picked up from thread pool which sends a I/O request to the device.
- The thread waits for the response from the device and on job completion returns back to the thread pool.

Solution: Queue Depth Validation


2013 Storage Developer Conference. © iGATE. All Rights Reserved.


Thank You!!