


System Management Interrupt Free Hardware


Keith Mannthey kmannth@us.ibm.com


Agenda

- Overview of System Management Interrupts (SMI)
- Overview of SMI-Free Solution
- Firmware support -- BIOS
- Firmware support Baseboard Management Controller (BMC)
- Operating System Support
- Linux Interactions
- Final Overview


Overview of System Management Interrupts (SMI)

- SMIs are used to perform a variety of tasks at the CPU level
 - Reporting of hardware errors (fatal and nonfatal)
 - Thermal throttling, Power capping, External Policies
 - Remote Consoles, System Health Checks
 - Programed by FW developers
- The nature of these interrupts causes latencies
 - Not optimal for Real Time Systems
 - No Operating System (OS) notification or control
 - Hard to detect, process of elimination detection only.
 - Source of unwanted/unaccounted latencies in a Real Time Systems


Non-Real-Time Hardware Error Behavior


There is nothing that the OS or higher-level software can do to make up for this HW/FW non-realtime behavior.


Overview of SMI-Free Solution

- Provide a system that has no non fatal SMIs
 - Deal with correctable ECC memory errors
 - Disable external CPU throttling
 - Power consumption
 - Thermal protection
- Design Goals
 - Protect the health of the system
 - Correctly report errors for serviceability
 - Do not block the OS
- BIOS, BMC (firmware) and OS work together
 - OS manages firmware and reports errors
 - Firmware is involved with fatal errors


IBM System x Real-Time Hardware Error Behavior


The OS and higher-level software now see Real-Time behavior.


Firmware support -- BIOS

- BIOS no longer registers non fatal SMI handlers with the CPU
 - All non-fatal events are handled by the OS
 - Correctable ECC memory errors
 - Fatal events are still handled by the BIOS
 - Non recoverable hardware events
 - Non Correctable ECC memory errors
 - Fatal PCI bus errors
- BIOS provides a way to enter / exit SMI-free mode
 - Runtime state change
 - Interface is used by the OS
 - Currently a table in the Extend BIOS Data Area


Firmware support Baseboard Management Controller (BMC)

- BMC == Service Processor
- High level polices enforced via FW are manged by the BMC
- BMC no longer requests to throttle the CPU
 - Throttling causes unacceptable latencies on real time systems
 - Power capping disabled
 - Thermal throttling disabled
 - Acoustical mode disabled
- BMC still protects the system from critical over temp
 - Hard power off; normal protection behavior
- BMC provides a way to enter / exit SMI-free mode
 - BMC runtime state change via the OS with IPMI
 - Yea for standard interfaces!


Operating System Support

- New OS service "ibm-prtm" manages entering and exiting the SMI-free state
 - Manages BMC and BIOS interfaces
 - Starts/stops OS daemon that reports ECC memory errors
 - Service is a non real time task
- Reports correctable ECC memory errors
 - Support standard service path via IPMI
 - On our system LED LightPath error indicators and entry in the BMC logs
- With EDAC drivers; detect and report other system errors
 - Reported in /var/log/messages and the system console
 - We really only care about incrementing ECC error counts but we get everything


Linux Kernel Interactions

- BIOS / UFI state change: IBM RTL driver
 - Creates a small sysfs interface
 - There is small table in the EDBA region that get manipulated
 - Still working on getting it upsteam :(
- Currently EDAC for ECC memory error detection
 - amd64_edac, k8_edac (old)
 - ▶ I5000, i7core edac
 - Live error creation on current cpus, some development and plenty of test/debugging.


ECC Error Memory Mapping Fun

- Mapping what ever a given chipset/cpu reports it actual dimm number (the one printed on the board) is non trivial.
 - Every System is different
 - No standard table to describing the mapping
 - DMI table device order works in SOME systems
 - FW writers do have this information it is just not exported
 - Mappings currently developed with trial and error
 - Live debug dimm testing
 - Mappings have changed as drivers develop


Linux: Next steps

- New CPUs and Systems
 - Nehalem EX, MCE architecture; move away from EDAC?
 - Interrupt driven hardware error reporting
 - Explore cpu visualization features as they relate to SMIs
- Long term solution for User space bits
 - As the number of kernel versions increase and the number of systems increase the matrix of mapping increase
 - As ECC detection drivers change mappings change
- UFI based Real-Time state change
 - Presently FQ only supports "Legacy" BIOS EBDA state change method


Supported Hardware

- Lots of IBM Blades
 - LS21 (AMD Dual Core Rev F)
 - LS22 (AMD Quad Core Rev 10)
 - HS21xm (Intel i5000 Xeon)
 - HS22 (Intel i7core 55XX Xeon)
- 2 Rackable Systems
 - ▶ IBM x3650m2 2U (Intel i7core 55xx Xeon)
 - ▶ IBM x3550m2 1U (Intel i7core 55xx Xeon)
- OS's are RedHat MRG and SuSE SLERT


Final Overview

- FW and the OS work together to provide a serviceable solution for running without non fatal SMIs
 - Improved real time performance during non-fatal hardware events
- Currently supported OS
 - MRG, SLERT
 - Work is covered by the GPL
- Current hardware support
 - Blades and Rack mounts
 - AMD and Intel currently


Blade Center Hardware/Firmware Overview


- BladeCenter H (BCH)
 - Users interact with the BCH not with the blades
 - Power on/off
 - Hardware information
 - Thermal and Power Policy

- IBM Blade
 - BMC Communicates with the BCH and interacts with the CPU to set user policy
 - CPU throttling for power and thermal issues
 - BIOS Manages the CPU
 - Source of ALL SMIs
 - Error reporting


IBM Blade Center Specific Considerations

- IBM PowerExecutive features not supported
 - Thermal Considerations:
 - System will not throttle the system in an over temp situation
 - System will do a hard shutdown at critical temperature
 - SNMP and polling of the hardware can provide temperature status information
 - Power Considerations:
 - Systems in real time mode will not automatically throttle to reduce power usage


Legal Statement

- This work represents the view of the author and does not necessarily represent the view of IBM.
- IBM, IBM (logo), e-business (logo), pSeries, e (logo) server, and xSeries are trademarks or registered trademarks of International Business Machines Corporation in the United States and/or other countries.
- Linux is a registered trademark of Linus Torvalds.
- Other company, product, and service names may be trademarks or service marks of others.


System Management Interrupt Free Hardware


Keith Mannthey kmannth@us.ibm.com


irw

Agenda


- Overview of System Management Interrupts (SMI)
- Overview of SMI-Free Solution
- Firmware support -- BIOS
- Firmware support Baseboard Management Controller (BMC)
- Operating System Support
- Linux Interactions
- Final Overview


Overview of System Management Interrupts (SMI)

- SMIs are used to perform a variety of tasks at the CPU level
 - Reporting of hardware errors (fatal and nonfatal)
 - ▶ Thermal throttling, Power capping, External Policies
 - ▶ Remote Consoles, System Health Checks
 - Programed by FW developers
- The nature of these interrupts causes latencies
 - Not optimal for Real Time Systems
 - No Operating System (OS) notification or control
 - ▶ Hard to detect, process of elimination detection only.
 - Source of unwanted/unaccounted latencies in a Real Time Systems


Overview of SMI-Free Solution

- Provide a system that has no non fatal SMIs
 - Deal with correctable ECC memory errors
 - Disable external CPU throttling
 - Power consumption
 - Thermal protection
- Design Goals
 - Protect the health of the system
 - Correctly report errors for serviceability
 - Do not block the OS
- BIOS, BMC (firmware) and OS work together
 - OS manages firmware and reports errors
 - Firmware is involved with fatal errors


Firmware support -- BIOS

- BIOS no longer registers non fatal SMI handlers with the CPU
 - All non-fatal events are handled by the OS
 - Correctable ECC memory errors
 - Fatal events are still handled by the BIOS
 - Non recoverable hardware events
 - · Non Correctable ECC memory errors
 - Fatal PCI bus errors
- BIOS provides a way to enter / exit SMI-free mode
 - ▶ Runtime state change
 - Interface is used by the OS
 - Currently a table in the Extend BIOS Data Area


IEM

Firmware support Baseboard Management Controller (BMC)

- BMC == Service Processor
- High level polices enforced via FW are manged by the BMC
- BMC no longer requests to throttle the CPU
 - Throttling causes unacceptable latencies on real time systems
 - Power capping disabled
 - Thermal throttling disabled
 - Acoustical mode disabled
- BMC still protects the system from critical over temp
 - Hard power off; normal protection behavior
- BMC provides a way to enter / exit SMI-free mode
 - ▶ BMC runtime state change via the OS with IPMI


- Yea for standard interfaces!

Operating System Support

- New OS service "ibm-prtm" manages entering and exiting the SMI-free state
 - Manages BMC and BIOS interfaces
 - Starts/stops OS daemon that reports ECC memory errors
 - Service is a non real time task
- Reports correctable ECC memory errors
 - Support standard service path via IPMI
 - On our system LED LightPath error indicators and entry in the BMC logs
- With EDAC drivers; detect and report other system errors
 - Reported in /var/log/messages and the system console
 - We really only care about incrementing ECC error counts but we get everything


Linux Kernel Interactions

- BIOS / UFI state change: IBM RTL driver
 - Creates a small sysfs interface
 - ▶ There is small table in the EDBA region that get manipulated
 - Still working on getting it upsteam :(
- Currently EDAC for ECC memory error detection
 - amd64_edac, k8_edac (old)
 - ▶ I5000, i7core_edac
 - ▶ Live error creation on current cpus, some development and plenty of test/debugging.


ECC Error Memory Mapping Fun

- Mapping what ever a given chipset/cpu reports it actual dimm number (the one printed on the board) is non trivial.
 - ▶ Every System is different
 - No standard table to describing the mapping
 - DMI table device order works in SOME systems
 - FW writers do have this information it is just not exported
 - Mappings currently developed with trial and error
 - Live debug dimm testing
 - Mappings have changed as drivers develop


Linux: Next steps

- New CPUs and Systems
 - ▶ Nehalem EX, MCE architecture; move away from EDAC?
 - Interrupt driven hardware error reporting
 - Explore cpu visualization features as they relate to SMIs
- Long term solution for User space bits
 - As the number of kernel versions increase and the number of systems increase the matrix of mapping increase
 - As ECC detection drivers change mappings change
- UFI based Real-Time state change
 - Presently FQ only supports "Legacy" BIOS EBDA state change method


irk

Supported Hardware

- Lots of IBM Blades
 - ▶ LS21 (AMD Dual Core Rev F)
 - LS22 (AMD Quad Core Rev 10)
 - ► HS21xm (Intel i5000 Xeon)
 - ▶ HS22 (Intel i7core 55XX Xeon)
- 2 Rackable Systems
 - ▶ IBM x3650m2 2U (Intel i7core 55xx Xeon)
 - ▶ IBM x3550m2 1U (Intel i7core 55xx Xeon)
- OS's are RedHat MRG and SuSE SLERT


Final Overview

- FW and the OS work together to provide a serviceable solution for running without non fatal SMIs
 - ▶ Improved real time performance during non-fatal hardware events
- Currently supported OS
 - MRG, SLERT
 - Work is covered by the GPL
- Current hardware support
 - Blades and Rack mounts
 - AMD and Intel currently


irm

Blade Center Hardware/Firmware Overview


- BladeCenter H (BCH)
 - Users interact with the BCH not with the blades
 - Power on/off
 - Hardware information
 - Thermal and Power Policy

- IBM Blade
 - BMC Communicates with the BCH and interacts with the CPU to set user policy
 - CPU throttling for power and thermal issues
 - ▶ BIOS Manages the CPU
 - Source of ALL SMIs
 - Error reporting


IBM Blade Center Specific Considerations

- IBM PowerExecutive features not supported
 - ▶ Thermal Considerations:
 - System will not throttle the system in an over temp situation
 - System will do a hard shutdown at critical temperature
 - SNMP and polling of the hardware can provide temperature status information
 - Power Considerations:
 - Systems in real time mode will not automatically throttle to reduce power usage


Legal Statement

- This work represents the view of the author and does not necessarily represent the view of IBM.
- IBM, IBM (logo), e-business (logo), pSeries, e (logo) server, and xSeries are trademarks or registered trademarks of International Business Machines Corporation in the United States and/or other countries.
- Linux is a registered trademark of Linus Torvalds.
- Other company, product, and service names may be trademarks or service marks of others.

