Tencent 腾讯

Towards Converged SmartNIC Architecture for Bare Metal & Public Clouds

Layong (Larry) Luo, Tencent TEG August 8, 2018

Agenda

1	SmartNIC in Bare Metal Cloud
2	SmartNIC in Public Cloud
3	Converged SmartNIC Architecture
4	Tencent SmartNIC Experience
5	Future Challenges

- What is Bare Metal (BM) Cloud?
 - data centers in which dedicated physical machines (aka bare metal machines) are provided to customers via cloud service model (VPC)

- Why is BM Cloud?
 - Addressed two big obstacles for cloud adaption
 - Performance degradation: No virtualization overhead in CPU
 - Migration cost: Exactly the same stacks, tools and experience as on-premises

Who is using BM Cloud in Tencent: typical use cases

Hybrid Cloud inside Tencent

- Frontend services in Public Cloud (VMs)
- Backend big data services in BM Cloud (PMs)
 - IO intensive, CPU intensive

Custom Virtualization Stack

- Custom Portal & OpenStack: smooth migration
 - Customer has strong technical teams
- Consistent experience as on-premises

Container Cloud

- Container cloud for serverless computing
- No virtualization overhead

Learning more: https://cloud.tencent.com/product/cpm

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

- How to implement BM Cloud: ToR based Virtualization
 - Requirements: any server from anywhere to any customer, BYO IP addresses

Challenges in Bare Metal Cloud

Scalability

- ToR switch table size is limited
 - 32-bit host routing table, VxLAN tunnel table
- VPC network size is limited

Flexibility

- ToR switch limited programmability
- Unable to support security group and more

SmartNIC in Bare Metal Cloud

Challenges:

- Scalability: limited switch table size
- Flexibility: unable to support security group

Solutions:

- Scalability: ToR (centralized) -> multiple SmartNICs (distributed)
- **Flexibility:** Programmable chips (ARM & FPGA) to support advanced features (security group, network ACL, QoS...)

Agenda

1	SmartNIC in Bare Metal Cloud
2	SmartNIC in Public Cloud
3	Converged SmartNIC Architecture
4	Tencent SmartNIC Experience
5	Future Challenges

Why SmartNIC in Public Cloud?

- Performance Perspective
 - Slow increase of CPU performance: double every 2 years, but not much longer
 - Fast increase of network speed (1G -> 50G) & host SDN policies

Source: https://bertrandmeyer.com/2011/06/20/concurrent-programming-is-easy/intel/

Specialization (HW acceleration) for efficiency (perf per watt) *Tencent 腾讯*

Why SmartNIC in Public Cloud?

- Revenue Perspective
 - SmartNIC increases the NIC cost a bit
 - But the CPU savings/revenue increase could be very significant

mant standard) blades. At the time of writing this paper, a physical core (2 hyperthreads) sells for \$0.10-0.11/hr or a maximum potential revenue of around \$900/yr, and \$4500 over the lifetime of a server (servers typically last 3 to 5 years in our datacenters). Even considering that some fraction of cores are unsold at any time and that clouds typically offer customers a discount for committed capacity purchases, using even one physical core for host networking is quite expensive compared to dedicated hardware. Our business fundamentally relies on selling as many cores per host as possible to customer VMs, and so we will go to great lengths to minimize host overheads.

Azure SmartNIC, NSDI 2018

Maximize CPU savings by offloading infra workloads to SmartNIC

SmartNIC Evolution in Public Cloud

Push Performance Boost and CPU Savings to the limit!

Tencent 腾讯

Agenda

1	SmartNIC in Bare Metal Cloud
2	SmartNIC in Public Cloud
3	Converged SmartNIC Architecture
4	Tencent SmartNIC Experience

Converged SmartNIC for Bare Metal and Public Cloud

Bare Metal Machine Light Hypervisor

SmartNIC (New Hypervisor for Both Clouds)

Converged "Hypervisor" in SmartNIC

Convergence

Converged SmartNIC Platform

Tencent 腾讯

SmartNIC Evolution in BareMetal Cloud

SmartNIC Evolution in Public Cloud

Agenda

1	SmartNIC in Bare Metal Cloud
2	SmartNIC in Public Cloud
3	Converged SmartNIC Architecture
4	Tencent SmartNIC Experience
5	Future Challenges

Tencent SmartNIC Experience

- Hardware Selection: SoC vs. discreate chips, FPGA vs. ASIC/NP/ARM
 - No simple right answer
 - Requirements and constraints vary in different companies at different time: time to market, feature set, requirement stability, chip availability, cost, power ...
- Agility: Tencent Speed
 - Build a SmartNIC team (~10) in less than a year
 - Finish FPGA pipeline in 3 months (FPGA hard to program? Yes and No)
 - Build a SmartNIC board in 4 months, in just one iteration
 - Ship a SW-HW co-design project (from planning to deployment) in about 1 year

Agenda

5	Future Challenges
4	Tencent SmartNIC Experience
3	Converged SmartNIC Architecture
2	SmartNIC in Public Cloud
1	SmartNIC in Bare Metal Cloud

Power, area and cost challenges

Power, area and cost challenges

HW Accel: FPGA

ARM CPU

Basic NIC (RoCEv2?)

Partner 1

HW Accel: FPGA

ARM CPU

Basic NIC (?)

Partner 3

Power, area and cost challenges

HW Accel: ASIC (Programmability?)

ARM CPU

Basic NIC (RoCEv2?)

Partner 2

HW Accel: ASIC (Programmability?)

ARM CPU

Basic NIC

Partner 4

Partial Ready

Not Ready

Future Challenges on Architecture

- Task partition on heterogenous platform
 - Architectural boundaries between x86, FPGA and ARM for different workloads: host SDN, storage and NFV (IPSec VPN, LB, etc.)

- Hitless upgrade and reboot
 - Collaborative process between x86, FPGA and ARM

- Live migration with hypervisor offload
 - How to log dirty page if hypervisor is totally bypassed?

Tencent 腾讯

Thanks!

