

爱奇艺DPDK网络优化实践

爱奇艺技术产品中心 余珂


Agenda

- 业务需求及问题
- DPDK 方案
- •4层LB(负载均衡)优化
- •7层LB(负载均衡)优化
- 虚拟化网络优化
- •未来的挑战


面临问题

- 业务需求及问题
 - 网络高并发要求,如:千万级别的并发请求
 - 低延时用户体验
 - 低成本的服务器成本
 - 突发流量


DPDK方案

1. What is DPDK


DPDK: 数据面软件开发套件

开发数据包处理软件,增强数据面处理能力

2. Usage

基于X86平台开发:


IPsec GW、FireWall、LoadBalancer、IPS、TCP/IP协议栈、虚拟交换机/路由器、tcpdump-like


4层LB优化:为何LVS不够快

- Kernel是问题所在
- 资源共享及竞争
- IRQ风暴


4层LB优化:如何提高性能

- Kernel Bypass
- Share Nothing
- Zero Copy
- •轮询 vs. 中断
- 内存池
- NUMA aware
- Huge Page
- ...


4层LB优化: DPDK + LVS = DPVS

- 使用DPDK绕过Kernel
- •用户态IP协议栈
- •用户态实现LVS功能
- 返程数据亲和性等难点


4层LB优化:DPVS架构

- •用户态实现
- Master/Worker
- Lockless
- · 网卡队列/CPU绑定
- 跨CPU无锁通信
- 虚拟设备: bond/vlan/kni
- •安全相关:synproxy,黑名单,限流


4层LB优化:DPVS功能特性

- TCP/UDP负载均衡, SNAT
- ・高可用
 - 集群化、健康检查
- 高可扩展
 - 水平扩展LB/RS
- · 轻量级IP栈
- 无锁化设计
- 虚拟接口
 - Bond/VLAN
- •安全相关
 - Synproxy/黑名单/限流


4层LB优化:DPVS性能数据

- 模式: fnat, tcp
- Client: wrk
- RS: nginx
- 内网:单网卡线速
- 外网:双网卡、双向


7层LB优化: DPDK+Nginx

- •需要完整用户态TCP/IP协议栈
- 开源协议栈调研:
 - ODP/OFP
 - mTCP:性能较好,协议栈功能过于简单,开发量大;
 - F-stack:性能优秀,功能完整的解决方案;
 - Seastar: C++, 重构APP工作量大。
- 性能考虑?
- 功能考虑?
- 社区是否活跃?
- 便于开发、维护?


虚拟化网络优化:OVS-DPDK状态

- 对比Legacy ovs性能,用ovs-dpdk,可以获得类似SR-IOV性能
- ovs-dpdk同 neutron, nova集成,解决overlay网络下时延问题
- ovs使用dpdk vhost-user 和vhostuserclient (auto reconnect) port
 - ovs > 2.6.1, qemu > 2.7
- Dpdk bonding
 - use bond4 lacp , need set phy switch
- Use 2 logical core for pmd threading
 - In same phy core or not?


虚拟化网络优化: 问题#1

- 物理机之间的流量和延时问题
 - 现象:
 - Glance的image同步或其他大流量
 - 某些共享存储使用的kernel协议栈
 - 原因:走物理机的管理网络报文路径太长
 - 不同于同在kernel下的ovs datapath
 - Userspace的datapatch,从协议栈,到依赖ovs-vswitchd的loop
 - 解决
 - 非sriov方式
 - Ovs local port tap/kni device -> use pure pmd thread + new++ isolated core
 - Sriov方式
 - 见后文


虚拟化网络优化:问题#2

- 单网卡场景使用ovs dpdk后,如何隔离管理网络和数据网络
 - ovs-dpdk app 重启导致管理网络也中断,重要数据无法回传, idrac时间太长
 - Sriov
 - Dpdk dpdk bifurcated driver for i40e
 - L2 L3 flow scheduler
 - Customed ixgbe driver for 82599/x540T
 - Set VF promiscuous mode and unicast hash bit make PF work as a bridge
 - Vlan isolated the PF VF


虚拟化网络优化:问题#2


虚拟化网络优化:问题#3

- · ovs dpdk进程重启的时间优化问题
 - 重启时, hugepage内存初始化占据主要时间
 - 除去vm需要的内存,仅仅从小范围逐渐扩大查找dpdk需要连续hugepage内存mapping(4G左右)
 - 重启时间,从170s降到最快5s


未来的挑战

- 4层LB (DPVS) :
 - 进一步优化, 25G, 40G, 100G网卡
 - 流量控制,按VIP,源IP等模式进行限流
 - 采样功能,按VIP,流特征等进行数据采样
- 7层LB (DPDK-Nginx) :
 - 完善基本功能
 - DPDK-Nginx:完善部署、监控等,上线
- 虚拟化网络:
 - Security group 放到userspace
 - 避开Neutron DVR中对的kernel 依赖,尝试其他使用openflow的 distributed方式


