

ef_vi User Guide

SF-114063-CD , Issue 16 2023/07/25 14:04:51

Advanced Micro Devices, Inc

AMD Adaptive Computing is creating an environment where employees, customers, and partners feel welcome and included. To that end, we're removing non-inclusive language from our products and related collateral. We've launched an internal initiative to remove language that could exclude people or reinforce historical biases, including terms embedded in our software and IPs. You may still find examples of non-inclusive language in our older products as we work to make these changes and align with evolving industry standards. Follow this link for more information.

ef_vi User Guide

The information presented in this document is for informational purposes only and may contain technical inaccuracies, omissions, and typographical errors. The information contained herein is subject to change and may be rendered inaccurate for many reasons, including but not limited to product and roadmap changes, component and motherboard version changes, new model and /or product releases, product differences between differing manufacturers, software changes, BIOS flashes, firmware upgrades, or the like. Any computer system has risks of security vulnerabilities that cannot be completely prevented or mitigated. AMD assumes no obligation to update or otherwise correct or revise this information. However, AMD reserves the right to revise this information and to make changes from time to time to the content hereof without obligation of AMD to notify any person of such revisions or changes. THIS INFORMATION IS PROVIDED "AS IS." AMD MAKES NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE CONTENTS HEREOF AND ASSUMES NO RESPONSIBILITY FOR ANY INACCURACIES, ERRORS, OR OMISSIONS THAT MAY APPEAR IN THIS INFORMATION. AMD SPECIFICALLY DISCLAIMS ANY IMPLIED WARRANTIES OF NON- INFRINGEMENT, MERCHANTABILITY, OR FITNESS FOR ANY PARTICULAR PURPOSE. IN NO EVENT WILL AMD BE LIABLE TO ANY PERSON FOR ANY RELIANCE, DIRECT, INDIRECT, SPECIAL, OR OTHER CONSEQUENTIAL DAMAGES ARISING FROM THE USE OF ANY INFORMATION CONTAINED HEREIN, EVEN IF AMD IS EXPRESSLY ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

AUTOMOTIVE APPLICATIONS DISCLAIMER

AUTOMOTIVE PRODUCTS (IDENTIFIED AS "XA" IN THE PART NUMBER) ARE NOT WARRANTED FOR USE IN THE DEPLOYMENT OF AIRBAGS OR FOR USE IN APPLICATIONS THAT AFFECT CONTROL OF A VEHICLE ("SAFETY APPLICATION") UNLESS THERE IS A SAFETY CONCEPT OR REDUNDANCY FEATURE CONSISTENT WITH THE ISO 26262 AUTOMOTIVE SAFETY STANDARD ("SAFETY DESIGN"). CUSTOMER SHALL, PRIOR TO USING OR DISTRIBUTING ANY SYSTEMS THAT INCORPORATE PRODUCTS, THOROUGHLY TEST SUCH SYSTEMS FOR SAFETY PURPOSES. USE OF PRODUCTS IN A SAFETY APPLICATION WITHOUT A SAFETY DESIGN IS FULLY AT THE RISK OF CUSTOMER, SUBJECT ONLY TO APPLICABLE LAWS AND REGULATIONS GOVERNING LIMITATIONS ON PRODUCT LIABILITY.

Copyright

© Copyright 2023 Advanced Micro Devices, Inc. AMD, the AMD Arrow logo, Alveo, and combinations thereof are trademarks of Advanced Micro Devices, Inc. PCI, PCIe, and PCI Express are trademarks of PCI-SIG and used under license. Other product names used in this publication are for identification purposes only and may be trademarks of their respective companies.

SF-114063-CD

Last Revised: July 2023

Issue 16

Contents

ef_vi		1
1.1	Supported NIC architectures and adapters	1
1.2	Introduction	1
What's	New	3
2.1	X3-series support	3
2.2	Bug fixes	3
Overvie	ew	5
3.1	Capabilities	5
3.2	Flexibility	6
3.3	Scalability	6
3.4	Use cases	6
3.5	Activation requirements	7
Concep	uts	9
4.1	Virtual Interface	9
4.2	Protection Domain	11
4.3	Memory Region	11
4.4	Packet Buffer	12
4.5	Programmed I/O	12
4.6	Cut-through PIO	13
4.7	Filters	14
4.8	Virtual LANs	14
4.9	TX Alternatives	15
4.10	Extensions	15
	1.1 1.2 What's 2.1 2.2 Overvie 3.1 3.2 3.3 3.4 3.5 Concep 4.1 4.2 4.3 4.4 4.5 4.6 4.7 4.8 4.9	1.1 Supported NIC architectures and adapters 1.2 Introduction What's New 2.1 X3-series support 2.2 Bug fixes Overview 3.1 Capabilities 3.2 Flexibility 3.3 Scalability 3.4 Use cases 3.5 Activation requirements Concepts 4.1 Virtual Interface 4.2 Protection Domain 4.3 Memory Region 4.4 Packet Buffer 4.5 Programmed I/O 4.6 Cut-through PIO 4.7 Filters 4.8 Virtual LANs 4.9 TX Alternatives

٧

5	Exampl	le Applications	17
	5.1	eflatency	17
	5.2	efsend	18
	5.3	efsink	18
	5.4	efforward	19
	5.5	efsend_timestamping	19
	5.6	efsend_pio	20
	5.7	efsend_pio_warm	20
	5.8	efsink_packed	20
	5.9	efforward_packed	20
	5.10	efrss	21
	5.11	efdelegated_client	21
	5.12	efjumborx	21
	5.13	exchange	21
	5.14	trader_onload_ds_efvi	22
	5.15	efrink_controller	22
	5.16	efrink_consumer	23
	5.17	Building the Example Applications	23
6	5.17 Using e		23 25
6			
6	Using e	ef_vi	25
6	Using e	ef_vi Components	25 25
6	Using 6 6.1 6.2	Components	25 25 25
6	Using 6.1 6.2 6.3	Components	25 25 25 26
6	Using 6 6.1 6.2 6.3 6.4	Components	25 25 25 26 27
6	Using 6 6.1 6.2 6.3 6.4 6.5	Components	25 25 25 26 27 28
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events	25 25 25 26 27 28 32
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6 6.7	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets	25 25 25 26 27 28 32 33
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets Adding Filters	25 25 25 26 27 28 32 33 40
6	6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets Adding Filters IGMP subscriptions	25 25 25 26 27 28 32 33 40 44
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets Adding Filters IGMP subscriptions Extensions	25 25 25 26 27 28 32 33 40 44
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10 6.11	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets Adding Filters IGMP subscriptions Extensions Freeing Resources	25 25 26 27 28 32 33 40 44 44 44
6	Using 6 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10 6.11 6.12	Components Compiling and Linking Setup Creating packet buffers Transmitting Packets with DMA Handling Events Receiving packets Adding Filters IGMP subscriptions Extensions Freeing Resources Design Considerations	25 25 26 27 28 32 33 40 44 44 44 45

7	Worke	d Example	49
	7.1	Setup	49
	7.2	Creating Packet buffers	50
	7.3	Adding Filters	50
	7.4	Receiving packets	51
	7.5	Handling Events	51
	7.6	Transmitting packets	52
8	Data S	tructure Index	53
	8.1	Data Structures	53
9	File Inc	dex	55
	9.1	File List	55
10	Data S	tructure Documentation	57
	10.1	ef_event Union Reference	57
	10.2	ef_eventq_state Struct Reference	62
	10.3	ef_extension_info Struct Reference	64
	10.4	ef_extension_metadata Struct Reference	66
	10.5	ef_filter_cookie Struct Reference	68
	10.6	ef_filter_info Struct Reference	69
	10.7	ef_filter_spec Struct Reference	70
	10.8	ef_iovec Struct Reference	71
	10.9	ef_key_value Struct Reference	73
	10.10	ef_memreg Struct Reference	74
	10.11	ef_packed_stream_packet Struct Reference	75
	10.12	ef_packed_stream_params Struct Reference	77
	10.13	ef_pd Struct Reference	78
	10.14	ef_pio Struct Reference	80
	10.15	ef_remote_iovec Struct Reference	82
	10.16	ef_vi Struct Reference	83

vii

	10.17	ef_vi_efct_rxq Struct Reference	95
	10.18	ef_vi_efct_rxq_ptr Struct Reference	97
	10.19	ef_vi_layout_entry Struct Reference	98
	10.20	ef_vi_nic_type Struct Reference	99
	10.21	ef_vi_rxq Struct Reference	101
	10.22	ef_vi_rxq_state Struct Reference	102
	10.23	ef_vi_set Struct Reference	104
	10.24	ef_vi_state Struct Reference	105
	10.25	ef_vi_stats Struct Reference	107
	10.26	ef_vi_stats_field_layout Struct Reference	108
	10.27	ef_vi_stats_layout Struct Reference	109
	10.28	ef_vi_transmit_alt_overhead Struct Reference	110
	10.29	ef_vi_tx_extra Struct Reference	112
	10.30	ef_vi_txq Struct Reference	113
	10.31	ef_vi_txq_state Struct Reference	115
	10.32	ef_vi::internal_ops Struct Reference	117
	10.33	ef_vi::ops Struct Reference	117
11	File Do	cumentation	125
	11.1	000_main.dox File Reference	125
	11.2	005_whats_new.dox File Reference	125
	11.3	010_overview.dox File Reference	125
	11.4	020_concepts.dox File Reference	126
	11.5	030_apps.dox File Reference	126
	11.6	040_using.dox File Reference	126
	11.7	050_examples.dox File Reference	126
	11.8	base.h File Reference	126
	11.9	capabilities.h File Reference	128
	11.10	checksum.h File Reference	133
	11.11	ef_vi.h File Reference	137
	11.12	efct_vi.h File Reference	187
	11.13	memreg.h File Reference	192
	11.14	packedstream.h File Reference	195
	11.15	pd.h File Reference	199
	11.16	pio.h File Reference	203
	11.17	smartnic_exts.h File Reference	207
	11.18	timer.h File Reference	212
	11.19	vi.h File Reference	215
Index			245

Chapter 1

ef vi

The AMD ef_vi API is a flexible interface for passing Ethernet frames between applications and the network. It is the internal API used by Onload for sending and receiving packets.

1.1 Supported NIC architectures and adapters

ef_vi can be used with the following NIC architectures and adapters:

Architecture	Adapters
EF10	8000 and X2-series NICs
EF100	SN1000-series SmartNICs
EFCT	X3-series NICs (low latency persona)

1.2 Introduction

ef_vi grants an application direct access to the network adapter datapath to deliver lower latency and reduced per message processing overheads. It can be used directly by applications that want the very lowest latency send and receive API, and that do not require a POSIX socket interface.

The key features of ef_vi are:

- **User-space:** Ef_vi can be used by unprivileged user-space applications.
- Kernel bypass: Data path operations do not require system calls.
- Low CPU overhead: Data path operations consume very few CPU cycles.
- Low latency: Suitable for ultra-low latency applications.
- High packet rates: Supports millions of packets per second per core.
- **Zero-copy**: Particularly efficient for filtering and forwarding applications.
- Flexibility: Supports many use cases (see Use cases).

• Redistributable: ef_vi is free software distributed under a LGPL license.

Each ef_vi instance provides a Virtual Interface for an application to use:

- Each virtual interface provides a TX channel for passing packets to the adapter. Packets may be transmitted onto the wire, or looped-back in the adapter for delivery back into the host, or both.
- Each virtual interface also provides an RX channel for receiving packets from the adapter. These can be packets received from the wire, or looped-back from the TX path.

Chapter 2

What's New

This chapter tells you what's new in this release of ef_vi.

If you are not a previous user of ef_vi, go to Overview.

2.1 X3-series support

This release adds support for the EFCT NIC architecture that is used by X3-series adapters such as the X3522 and X3522P:

- Many of the changes are invisible to the programmer and do not affect the ef_vi API.
- Transmit always uses an improved implementation of CTPIO. Applications must use the existing API for CTPIO transmit. Any API for other types of transmit (such as DMA or PIO) is unsupported.
- Receive uses buffers that can be shared between applications, and that are managed by the driver. The API has been extended with new events and functions that you must use to access these buffers by reference.
- Some features not normally used in low latency deployments because of their adverse impact have been removed from the X3-series. Any API for these features is therefore unsupported on the X3-series.

For more information about the EFCT architecture and how it differs from earlier architectures, see the *User Guide* for your adapter (e.g. *X3522 User Guide*).

2.2 Bug fixes

Various bugs have been fixed. For details, see the ChangeLog file.

Send Feedback

Chapter 3

Overview

This part of the documentation gives an overview of ef_vi and how it is often used.

3.1 Capabilities

Ef_vi is a low level OSI level 2 interface which sends and receives raw Ethernet frames. It is essentially a thin wrapper around the VNIC (virtual network interface controller) interface offered by the network adapters. It exposes, and can be used with, many of the advanced capabilities of supported network adapters, including where available on the adapter:

- · Checksum offloads
- · Hardware time stamping (RX and TX)
- · Switching functions, including:
 - multicast replication
 - loopback
 - VLAN tag insert/strip
- · Load spreading by hashing (also known as receive-side scaling) and flow steering
- · Data path sniffing
- · PIO mode for low latency
- · CTPIO mode for ultra-low latency
- · Scatter gather transmit and receive
- · PCI pass-through and SR-IOV for virtualized environments
- · SmartNIC plugin support.

But because the ef_vi API operates at this low level, any application using it must implement the higher layer protocols itself, and also deal with any exceptions or other unusual conditions.

3.2 Flexibility

A key advantage of ef_vi when compared to other similar technologies is the flexibility it offers. Each ef_vi instance can be thought of as a virtual port on the network adapter's switch. Ef_vi can be used to handle all packets associated with a physical port, or just a subset. This means that ef_vi can be used in parallel with the standard Linux kernel network stack and other acceleration technologies such as AMD's OpenOnload sockets acceleration. For example, a trading application might use ef_vi to receive UDP market data, but use Onload sockets to make TCP trades.

3.3 Scalability

Ef_vi is also very scalable. Each physical network port on supported network adapters supports up to 1024 VNIC interfaces. There can be many independent channels between software and the adapter, which can be used to spread load over many cores, or to accelerate large numbers of virtual machines and applications simultaneously.

3.4 Use cases

This section gives some examples of how ef vi can and is being used:

3.4.1 Sockets acceleration

Ef_vi can be used to replace the BSD sockets API, or another API, for sending and receiving streams of traffic. A common example is handling multicast UDP datagrams in electronic trading systems, where low latency is needed and message rates can be very high.

In this scenario the application establishes an ef_vi instance, and specifies which packets it would like to receive via this path. For example, an application can select UDP packets with a given destination IP address and port number. All other packets arriving at the network interface continue to be delivered to the regular driver in the kernel stack via a separate path, so only the packets that need to be accelerated are handled by ef_vi.

Applications can create multiple ef_vi instances if needed to handle different streams of packets, or to spread load over multiple threads. If transmitting threads each have their own ef_vi instance then they can transmit packets concurrently without interlocking and without sharing state. This improves efficiency considerably.

3.4.2 Packet capture

AMD's SolarCapture software is built on top of the ef_vi API. Like traditional capture APIs ef_vi can be used to capture all of the packets arriving at a network port, or a subset. Ef_vi can capture traffic from a 10 gigabit link at line rate at all packet sizes with a single core, and can provide a hardware timestamp for each captured packet.

In "sniffing" mode an ef_vi instance receives a copy of packets transmitted and/or received by other applications on the host.

Note

X3-series adapters do not support "sniffing" mode, and so are not suitable for this use case.

3.4.3 Packet replay

Ef_vi can transmit packets from host memory to the network at very high rates, so can be used to construct high performance packet replay applications. (This is another feature of the SolarCapture software).

3.4.4 Application as an end-station

Ef_vi can select packets by destination MAC address, which allows an application to behave as if it were a separate end-station on the Ethernet network. This can be used to implement arbitrary protocols over Ethernet, or to develop applications that simulate behaviour of an end station for benchmarking or test purposes.

Other applications and virtual machines on the host can use the adapter at the same time, via kernel stack, via ef_vi or via OpenOnload. The application simulating an end-station can communicate with those applications via the adapter, as well as with other remote applications over the physical network.

Note

X3-series adapters do not support filtering by MAC address, and so are not suitable for this use case.

3.4.5 Software defined bridging, switching and routing

Ef_vi is ideally suited to applications that forward packets between physical or virtual network ports. Zero-copy makes the forwarding path very efficient, and forwarding can be achieved with very low latency.

An ef_vi instance can be configured to receive "mismatching" packets. That is, all packets not wanted by other applications or virtual machines on the same host. This makes it possible to forward packets to another network segment without knowing the MAC addresses involved, and without cutting the host OS off from the network.

Applications include: High performance firewall applications, network monitoring, intrusion detection, and custom switching and routing. Packets can be forwarded between physical ports and/or between virtual ports. (Virtual ports are logical network ports associated with virtual machines using PCI pass-through).

Ef_vi is particularly well suited to Network Functions Virtualization (NFV).

3.5 Activation requirements

The activation requirements for ef_vi depend on the network adapter being used:

- If an SFN8000 or X2-series adapter is being used, and the fastest performance is required, an Onload or a Plus activation key must be installed.
 - Without an Onload or a Plus activation key, the EF_VI_RX_EVENT_MERGE flag must be set when allocating a virtual interface. This typically reduces performance.
- If an X3-series adapter is being used, there are no activation requirements.

3.5.1 Using sniffing

A SolarCapture Pro or a Plus activation key is always required to use "sniffing" mode, whatever network adapter is used.

Note

X3-series adapters do not support "sniffing" mode.

Send Feedback

Chapter 4

Concepts

This part of the documentation describes the concepts involved in ef_vi.

4.1 Virtual Interface

Each ef_vi instance provides a virtual interface to the network adapter.

Figure 4.1 Virtual Interface Components

A virtual interface includes the following components:

- · an Event queue
- · a Transmit descriptor ring
- · a Receive descriptor ring.

A virtual interface can be allocated one of each of these components, but if the event queue is omitted an alternative virtual interface that has an event queue must be specified.

A virtual interface also has a few hardware resources:

- · a doorbell register to inform the card that new RX buffers are available for it to use
- · a doorbell register to inform the card that new TX buffers are ready for it to send
- · some timers
- · a share of an interrupt.

4.1.1 Virtual Interface Set.

A set of virtual interfaces can be created, to distribute load on the matching filters automatically, via *receive side scaling* (RSS).

Note

For this to be of use, multiple filters or a wildcard filter are required. A single stream filter will have the same RSS hash for all packets. See Filters.

X3-series adapters do not support RSS, and so are not suitable for this use case.

4.1.2 Event queue

An *event queue* is a channel for passing information from the network adapter to the application. It is used to notify the application of events such as the arrival of packets.

4.1.3 Transmit descriptor ring

The *transmit descriptor ring* is used to pass packets from the application to the adapter. Each entry in the ring is a descriptor which references a buffer containing packet data. Each packet is described by one or more descriptors.

The transmission of packets proceeds in the background, and the adapter notifies the application when they have finished via the event queue.

4.1.4 Receive descriptor ring

The *receive descriptor ring* is used to pass packets from the adapter to the application:

- On X3-series adapters receive buffers can be shared between applications, and are managed by the driver.
- · On all other adapters the application must pre-allocate buffers and post them to the receive descriptor ring.

Each entry in the ring is a descriptor which references a 'free' buffer that the adapter can place a packet into.

When the adapter delivers a packet to an ef_vi instance, it copies the packet data into the next available receive buffer and notifies the application via the event queue:

- · On X3-series adapters the event includes a reference ID that can be used to access the buffer.
- On all other adapters the event includes a DMA ID from which the address of the buffer can be calculated. Large packets can be scattered over multiple receive buffers.

4.2 Protection Domain

A *protection domain* identifies a separate address space for the DMA addresses passed to the adapter. It is used to protect multiple ef vi applications from one another, or to allow them to share resources:

- Each Virtual Interface is associated with one protection domain.
- Multiple VIs can be associated with the same protection domain.
- Each Memory Region is registered with one or more protection domains.
- · A memory region can only be used by a virtual interface that is in the same protection domain.
- Memory regions that are registered with multiple protection domains can be used as a shared resource, for example for zero-copy forwarding. See also Packet Buffer Addressing.

Note

Traditionally device drivers pass the physical addresses of memory buffers to I/O devices. This is usually acceptable because device drivers run within the privileged kernel, and so are isolated from untrusted user-space applications.

Applications using ef_vi cannot in general use unprotected physical addresses, because by manipulating those addresses prior to passing them to the adapter it would be possible to access memory and devices not otherwise accessible by the application. Protection domains are used to solve this problem.

4.3 Memory Region

Any *memory region* used for transmit or receive buffers must be *registered* using the ef_memreg interface. This ensures the memory region meets the requirements of ef_vi:

- · The memory is pinned, so that it can't be swapped out to disk.
- The memory is mapped for DMA, so that the network adapter can access it. The adapter translates the DMA addresses provided by the application to I/O addresses used on the PCIe bus.
- The memory region is page-aligned, for performance.
- The size of the memory region is a multiple of the packet buffer size, so no memory is wasted.

4.4 Packet Buffer

A packet buffer is a memory allocations on the host which the card will read from when sending packets, or write to when receiving packets. They are usually 2KB in size.

Packets buffers are mapped by the card in such a way that only virtual interfaces in the same protection domain can access them, unless physical addressing mode is explicitly requested. (This feature can only be granted to a group of users by the root user setting an option on the driver.)

4.4.1 Jumbo Packets

Typically, some portion of a packet buffer will be used for meta-data, leaving enough space for a standard sized packet. On receive, large packets will be spread out over multiple packet buffers.

When sending, multiple buffers may be used either to accommodate larger sends, or for convenience (for example: splitting off a standard header that is common to multiple packets).

Note

X3-series adapters can transmit jumbo packets, but do not support receiving them.

4.4.2 Packet Buffer Descriptor

Each packet buffer is referred to by a descriptor, which contains:

- · a pointer
- · an offset
- · a length.

It is those descriptors which are actually placed onto the receive and transmit descriptor rings.

4.5 Programmed I/O

The ef_pio interface exposes a region of memory on the network adapter that can be used for low-latency sends. When using this interface packet data is pushed to the adapter using CPU instructions, instead of being pulled by the adapter using DMA. This reduces latency because it avoids the latency associated with a DMA read.

Applications can get even better latency by writing packet data to the adapter in advance, before the latency critical path. On the critical path the packet data can optionally be updated before being transmitted. This improves latency because it reduces the amount of data that needs to be passed to the adapter on the critical path.

Note

X3-series adapters do not support programmed I/O.

4.6 Cut-through PIO

CTPIO (Cut-through PIO) improves send latency by moving packets from the PCIe bus to network port with minimal latency. It can be used in three modes:

- 1. Cut-through: The frame is transmitted onto the network as it is streamed across the PCIe bus. This mode offers the best latency.
- 2. Store-and-forward: The frame is buffered on the adapter before transmitting onto the network.
- 3. Store-and-forward with poison disabled: As for (2), except that it is guaranteed that frames are never poisoned. When this mode is enabled on any VI, all VIs are placed into store-and-forward mode.

Due to differences in hardware architecture, CTPIO is not available on SFN8000-series or earlier adapters.

CTPIO is the only transmission method on X3-series adapters.

4.6.1 Underrun and poisoning

When using cut-through mode, if the frame is not streamed to the adapter at at least line rate, then the frame is likely to be poisoned. This is most likely to happen if the application thread is interrupted while writing the frame to the adapter. In the underrun case, the frame is terminated with an invalid FCS – this is referred to as "poisoning" – and so will be discarded by the link partner. Cut-through mode is currently expected to perform well only on 10G links.

4.6.2 CTPIO and fallback on X2-series adapters

CTPIO may be aborted for other reasons, including timeout while writing a frame, contention between threads using CTPIO at the same time, and the CPU writing data to the adapter in the wrong order.

In all of the above failure cases the X2-series adapter falls-back to sending via the traditional DMA mechanism, which incurs a latency penalty. So a valid copy of the packet is always transmitted, whether the CTPIO operation succeeds or not.

After a non-CTPIO send (including DMA fallback), the TX queue must empty before a CTPIO can again succeed.

Normally only an underrun in cut-through mode will result in a poisoned frame being transmitted. In rare cases it is also possible for a poisoned frame to be emitted in store-and-forward mode. If it is necessary to strictly prevent poisoned packets from reaching the network, then poisoning can be disabled globally.

4.6.3 CTPIO improvements on X3-series adapters

On X3-series adapters these problems have been addressed to make it much easier for applications to use CTPIO. The NIC can handle out of order writes and will reorder the packet before starting to stream it out to the wire. There are separate CTPIO apertures for each sender, and so collisions between them do not need to be handled with a DMA fallback. This means that senders can simply transfer the packet using CTPIO, process the completion event, and know that the data will be sent. If there is a data underrun from host to NIC while a packet is being sent the NIC might still have to poison a half-sent packet, but rather than relying on the host providing a DMA fallback the NIC will perform a store-and-forward send once the full packet is available via CTPIO.

4.6.4 CTPIO diagnostics

X2-series adapters maintains counters that show whether CTPIO is being used, and any reasons for CTPIO sends failing. These can be inspected as follows:

```
ethtool -S ethX | grep ctpio
```

Note that some of these counters are maintained on a per-adapter basis, whereas others are per network port.

4.7 Filters

Filters select which packets are delivered to a virtual interface. Packets that are not selected are ignored and allowed to pass on to the kernel.

Each filter specifies the characteristics of packets for selection. These characteristics are typically packet header fields, including Ethernet MAC address, VLAN tags, IP addresses, port numbers and protocols.

A selected packet can be:

- · Stolen: the packet is delivered to the virtual interface, but not to the kernel stack.
- Replicated: a copy is delivered to the virtual interface, and might also be delivered to other consumers. Used for multicast packets.
- Sniffed: the packet is delivered to the virtual interface, and to the kernel stack.

Note

The set of header fields and filter modes that are available vary between adapter model and firmware variant. For example, X3-series adapters filter only on local IP addresses, port numbers and protocols.

4.7.1 Multiple Filters

An ef_vi application can set multiple types of filters on the same virtual interface. Setting an invalid filter or combination of filters causes an error.

4.8 Virtual LANs

Ef_vi only has limited support for *Virtual LANs* (VLANs). This is because ef_vi operates at the Ethernet frame level, whereas VLANs are usually handled at a higher level:

- Received packets can be filtered by VLAN, but this requires a recent adapter running full feature firmware.
 There are also limitations on what other filters can simultaneously be used. For more details, see ef_filter_spec_set_vlan().
- Transmitted packets can have their VLAN set by adding the desired VLAN tag to the extended header.
 Unlike checksums, ef vi does not provide an offload for this.

Note

X3-series adapters do not support filtering by VLAN, but do support their regular filtering even if there is a VLAN header.

4.9 TX Alternatives

TX alternatives is a feature available on SFN8000 and X2-series adapters to provide multiple alternative queues for transmission, that can be used to minimize latency. Different possible responses can be pushed through the TX path on the NIC, and held in different queues ready to transmit. When it is decided which response to transmit, the appropriate alternative queue is selected, and the queued packets are sent. Because the packets are already prepared, and are held close to the wire, latency is greatly reduced.

4.10 Extensions

With a SmartNIC, the ef_vi extensions mechanism provides support for the plugins that can be loaded into the FPGA dynamic region. An ef_vi application uses *messages* to communicate with plugins in a secure, validated way.

Send Feedback

Chapter 5

Example Applications

AMD ef_vi comes with a range of example applications - including source code and make files. This is a quick guide to using them, both for testing ef_vi's effectiveness in an environment, and as starting points for developing applications.

Most of these applications have additional options to test physical addressing mode, or hardware timestamping. Run with "--help" to check this.

Application	Description
eflatency	Measure latency by pinging a simple message between two interfaces.
efsend	Send UDP packets on a specified interface.
efsink	Receive streams of packets on a single interface.
efforward	Forward packets between two interfaces without modification.
efsend_timestamping	Send UDP packets on a specified interface, with TX timestamping.
efsend_pio	Send UDP packets on a specified interface using Programmed I/O.
efsend_pio_warm	Send UDP packets on a specified interface using Programmed I/O with transmit warming.
efsink_packed	Receive streams of packets on a single interface using packed streams.
efforward_packed	Forward packets between two interfaces without modification using packed stream mode for receive.
efrss	Forward packets between two interfaces without modification, spreading the load over multiple virtual interfaces and threads.
efjumborx	Receive jumbo packets.
exchange	Simplified electronic trading exchange.
trader_onload_ds_efvi	Simplified electronic trader.
efrink_controller	Receive packets on a single interface into a shared memory ring.
efrink_consumer	Consume packets from a shared memory ring.

5.1 eflatency

The eflatency application echoes a single packet back and forth repeatedly, measuring the round-trip time.

This is the most useful example application for testing lowest possible latency. It is not a very good sample for building an application, because:

- · it uses only one filter
- it operates knowing that there is only ever a single packet on the wire, and so:
 - does not need to refill the rings
 - does not handle multiple event types.

5.1.1 Usage

Server: eflatency pong interface

Client: eflatency ping interface

where:

• interface is the interface on the server or client machine (e.g. eth0)

There are various additional options. See the help text for details.

5.2 efsend

The efsend application sends UDP packets on a specified interface.

The application sends a UDP packet, waits for transmission of the packet to finish and then sends the next.

The number of packets sent, the size of the packet, the amount of time to wait between sends can be controlled.

5.3 efsink

The efsink application is a demonstration of capturing packets, and the flexibility of filters.

It supports all filter types that ef_vi supports. By default it just reports the amount of data captured, but it also demonstrates simple actions upon the packet data, with the option to hexdump incoming packets.

It is a very useful jumping off point as it shows:

- · creation of a virtual interface
- · creation and installation of filters
- · polling the event queue.

Send Feedback

5.3.1 Usage

To receive a single multicast group:

efsink local interface udp:multicast-addr:port

To receive multiple multicast groups:

efsink interface udp:multicast-addr:port udp:multicast-group:port

To receive all multicast traffic:

efsink interface multicast-all

The efsink application does not send packets.

5.4 efforward

The efforward application listens for traffic on one interface and echoes it out of a second; and vice versa. It demonstrates a very simple high-performance bridge.

Some route configuration on the clients might be necessary to get this working, but it is a very simple example, and is very easy to start adding packet re-writing rules etc.

Although this is a viable starting point for a bridging application, a better option might be the SolarCapture API, which includes a more complete pre-made bridging application.

Note

This application cannot be used with X3-series adapters.

5.5 efsend_timestamping

The efsend timestamping application sends UDP packets on a specified interface.

The application sends a UDP packet, waits for transmission of the packet to finish and then sends the next.

This application requests tx timestamping, allowing it to report the time each packet was transmitted.

The number of packets sent, the size of the packet, the amount of time to wait between sends can be controlled.

Note

This application cannot be used with X3-series adapters.

5.6 efsend pio

The efsend pio application sends UDP packets on a specified interface.

Packet data is copied to the NIC's PIO buffer before being sent, which typically results in lower latency sends compared to accessing packet data stored on the host via DMA, which is the method used by the efsend sample app.

The application sends a UDP packet, waits for transmission of the packet to finish and then sends the next.

The number of packets sent, the size of the packet, the amount of time to wait between sends can be controlled.

Note

This application cannot be used with X3-series adapters because they do not support PIO.

5.7 efsend pio warm

The efsend_pio_warm application demonstrates PIO transmit warming.

The application sends a UDP packet using PIO each time a trigger fires. While waiting for a trigger, the application can warm the PIO transmit path to reduce latency of the subsequent send.

The effect of warming can be assessed by measuring the time from when the trigger fires to when the corresponding packet leaves the adapter.

Several parameters can be controlled including the delay between triggers, the enablement of warming and the frequency of warming while waiting for a trigger.

Note

This application cannot be used with X3-series adapters because they do not support PIO.

5.8 efsink packed

The efsink_packed application is a variant of efsink that demonstrates usage of the packed-stream firmware.

Note

This application cannot be used with X3-series adapters because they do not have packed-stream firmware.

5.9 efforward packed

The efforward_packed application is a variant of efforward that demonstrates usage of the packed-stream firmware.

Note

This application cannot be used with X3-series adapters because they do not have packed-stream firmware.

5.10 efrss

The efrss application is a variant of efforward. It demonstrates automatically spreading the load over multiple threads, using a vi set and RSS.

Note

This application cannot be used with X3-series adapters because they do not support RSS.

5.11 efdelegated_client

The efdelegated_client application demonstrates usage of OpenOnload's "Delegated Sends" feature. This API allows you to do delegate TCP sends for a particular socket to some other mechanism. For example, this sample uses the ef_vi layer-2 API in order to get lower latency than is possible with a normal send() call.

The API essentially boils down to first retrieving the packet headers, adding your own payload to form a raw packet, sending the packet and finally telling Onload what it was you sent so it can update the internal TCP state of the socket.

This sample application allows you to compare the performance of normal sends using the kernel stack, using OpenOnload and using ef_vi with the delegated sends API. It establishes a TCP connection to the server process, which starts sending UDP multicast messages. The client receives these messages, and replies to a subset of them with a TCP message. The server measures the latency from the UDP send to the TCP receive.

Note

This application cannot be used with X3-series adapters.

5.12 efjumborx

The efjumborx application demonstrates receiving jumbo packets.

Various parameters can be set, including the interface, IP address and port to use. Verbose output can be enabled to view progress. The received packet can be printed as text or in hexadecimal.

Note

This application cannot be used with X3-series adapters because they do not support receiving jumbo packets.

5.13 exchange

The exchange application plays the role of a simplified electronic trading exchange. It is to be used in conjunction with the trader_onload_ds_efvi application.

Note

This application cannot be used with X3-series adapters.

5.14 trader onload ds efvi

The trader_onload_ds_efvi application demonstrates various techniques to reduce latency. These techniques are often useful in electronic trading applications, and so this example takes the form of an extremely simplified electronic trading system.

The exchange application provides a simplified electronic trading exchange, and this application provides a simplified electronic trader.

Note

This application cannot be used with X3-series adapters.

A trader_onload_ds_efvi application demonstrates similar techniques for Onload.

For full details, see the README file in the tests/trade_sim directory.

5.14.1 Usage

For normal socket-based sends, run as follows:

```
Server: onload -p latency-best ./exchange mcast-intf
```

Client: onload -p latency-best ./trader_onload_ds_efvi mcast-intf server

For "delegated" sends, run as follows:

Server: onload -p latency-best ./exchange mcast-intf

Client: onload -p latency-best ./trader_onload_ds_efvi -d mcast-intf server

where:

- mcast-intf is the multicast interface on the server or client machine (e.g. eth0)
- server is the IP address of the server machine (e.g. 192.168.0.10)

There are various additional options. See the help text for details.

5.15 efrink controller

The efrink_controller application receives streams of packets on a single interface into a shared memory ring. This can be read by multiple consumers, such as efrink consumer.

This is an advanced technique which has the potential to provide a more efficient way to receive data when multiple consumer processes want to receive the same data stream(s) from the network.

A single controller sets up a region of shared memory, and posts chunks of this to the RX ring of the NIC. As the NIC writes packet data, it returns completion events. The controller receives these events and marks each packet buffer as complete.

One or more readers such as efrink_consumer can access the shared memory to read the packets. The data is protected via a generation counter.

Note

This application cannot be used with X3-series adapters. X3-series adapters have native support for a shared memory model, so that several processes can receive data from the same RX queue and the NIC will only transfer one copy of each packet to host memory.

5.16 efrink consumer

The efrink_consumer application consumes packets from a shared memory ring, that is being managed by efrink controller.

Multiple copies of efrink_consumer can run at the same time. For best performance, all processes should share the same NUMA node/cache.

Note

This application cannot be used with X3-series adapters.

5.17 Building the Example Applications

The ef_vi example applications are built along with the Onload installation and will be present in the /Onload-<version>/build/gnu_x86_64/tests/ef_vi subdirectory. In the build directory there will be gnu, gnu_x86_64, x86_64_linux-<kernel version> directories:

- · files under the gnu directory are 32-bit (if these are built)
- files under the gnu_x86_64 directory are 64-bit.

Source code files for the example applications exist in the $/Onload-<version>/src/tests/ef_visubdirectory$.

After running the onload_install command, example applications exist in the /Onload-<version>/build/gnu_x86_64/tests/ef_vi subdirectory.

To rebuild the example applications you must have the Onload-<version>/scripts subdirectory in your path and use the following procedure:

```
[root@server01 Onload-<version>]# cd scripts/
[root@server01 scripts]# export PATH="$PWD:$PATH"
[root@server01 scripts]# cd ../build/gnu_x86_64/tests/ef_vi/
[root@server01 ef_vi]# make clean
[root@server01 ef_vi]# make
```


Send Feedback

Chapter 6

Using ef_vi

This part of the documentation gives information on using ef_vi to write and build applications.

6.1 Components

All components required to build and link a user application with the AMD ef_vi API are distributed with Onload. When Onload is installed all required directories/files are located under the Onload distribution directory:

6.2 Compiling and Linking

Applications or libraries using ef vi will need to include the header files in src/include/etherfabric/

The application will need to be linked with libciul1.a or libciul.so, which can be found under the "build" directory after running scripts/onload build or scripts/onload install.

If compiling your application against one version of Onload, and running on a system with a different version of Onload, some care is required. Onload currently preserves compatibility and provides a stable API between the ef_vi user-space and the kernel drivers, so that applications compiled using an older ef_vi library will work when run with newer drivers. Compatibility in the other direction (newer ef_vi libraries running with older drivers) is not guaranteed. Finally, Onload does not currently maintain compatibility between compiling against one version of the ef_vi libraries, and then running against another.

The simplest approach is to link statically to libciul, as this ensures that the version of the library used will match the one you have compiled against. If linking dynamically, it is recommended that you keep libciul.so and the application binary together. onload_install does not install libciul.so into system directories to avoid the installed version being used in place of the version you compiled against.

For those wishing to use ef_vi in combination with Onload there should be no problem linking statically to libciul and dynamically to the other libraries to allow the Onload intercepts to take effect. The ef_delegated example application does exactly this.

6.3 Setup

Applications requiring specific features can check the versions of software:

- use ef_vi_version_str() to get the version of ef_vi
- use ef_vi_driver_interface_str() to get the char driver interface required by this build of ef_vi.

Applications can also check for specific capabilities:

- use ef_vi_capabilities_get() to get the value of a given capability
- use ef_vi_capabilities_max() to get the number of available capabilities
- · use ef_vi_capabilities_name() to get a human-readable string describing a given capability.

Users of ef_vi must do the following to setup:

- 1. Obtain a driver handle by calling ef_driver_open().
- 2. Allocate a protection domain by calling one of the following:
 - ef_pd_alloc()
 - ef_pd_alloc_by_name()
 - ef_pd_alloc_with_vport().
- 3. Allocate a virtual interface (VI), encapsulated by the type of vi, by calling of vi alloc from pd().

Figure: Create a Protection Domain

Figure: Allocate a Virtual Interface

6.3.1 Using Virtual Interface Sets.

A virtual interface set can be used instead of a single virtual interface, to distribute load using RSS. Functionality is almost the same as working with a single virtual interface:

- · To allocate the virtual interfaces:
 - use ef_vi_set_alloc_from_pd() to allocate the set
 - then use ef_vi_alloc_from_set() to allocate each virtual interface in the set
- · To add a filter:
 - use ef_vi_set_filter_add() to add the filter onto the set, rather than adding it to each virtual interface individually.

The efrss sample gives an example of usage.

6.4 Creating packet buffers

On X3-series adapters, packet buffers are created by the kernel driver. On all other adapters, you must create the packet buffers yourself.

Memory used for packet buffers is allocated using standard functions such as posix_memalign(). A packet buffer should be at least as large as the value returned from ef_vi_receive_buffer_len().

The packet buffers must be pinned so that they cannot be paged, and they must be registered for DMA with the network adapter. These requirements are enforced by calling ef_memreg_alloc() to register the allocated memory for use with ef_vi.

The type ef_{iovec} encapsulates a set of buffers. The adapter uses a special address space to identify locations in these buffers, and such addresses are designated by the type ef_{addr} .

Figure: Allocate a Memory Region

To improve performance, registered memory regions for packet buffers should be aligned on (minimum) 4KB boundaries for regular pages or 2MB boundaries when using huge pages, and should be contiguous.

6.4.1 Buffer Tables

The memory for packet buffers is mapped using a buffer table. Implementation of this can differ, but typically:

- The buffer table is allocated from memory that is also used for other things, so can vary in size
- · Entries in this table are split into sets of 32 entries
- · In the default configuration there are typically 1904 sets available, giving a maximum of 60928 entries
- Each entry maps a chunk of naturally-aligned contiguous memory of size 4KB, 64KB, 1MB or 4MB.
- · Each packet buffer consumes 2KB.

The total number of packet buffers available might be fewer than expected from the above:

- · Some sets of entries might not be fully utilized.
 - In particular, the entries in a set must have the same owner ID, and so where there are multiple owner IDs, there will be unused holes in the table.
- · Setting up virtual interfaces can consume buffer table resources.
 - On 8000 and X2-series NICs, every page of host memory that is allocated to back a TX queue, RX queue or event queue uses a buffer table entry to map it. So a few hundred virtual interfaces will consume a lot of entries, especially if they are set up with large event queues.
- The descriptor cache can reduce buffer table resources.
 - The descriptor cache consumes memory on the NIC that is otherwise available for the buffer table.

6.5 Transmitting Packets with DMA

DMA transmit is available on all cards, except for X3-series adapters (which must use CTPIO for transmit).

To transmit packets using DMA, the basic process is:

- Write the packet contents (including all headers) into one or more packet buffers.
 The packet buffer memory must have been previously registered with the protection domain.
- 2. Post a descriptor for the filled packet buffer onto the TX descriptor ring, by calling ef_vi_transmit_init() and ef_vi_transmit_push(), or ef_vi_transmit().
 - A doorbell is "rung" to inform the adapter that the transmit ring is non-empty. If the transmit descriptor ring is empty when the doorbell is rung, 'TX PUSH' is used. In 'TX_PUSH', the doorbell is rung and the address of the packet buffer is written in one shot improving latency. TX_PUSH can cause ef_vi to poll for events, to check if the transmit descriptor ring is empty, before sending which can lead to a latency versus throughput trade off in some scenarios.
- 3. Poll the event queue to find out when the transmission is complete.

See Handling Events.

When transmitting, polling the event queue is less critical; but does still need to be done. The events of interest are EF_EVENT_TYPE_TX or EF_EVENT_TYPE_TX_WITH_TIMESTAMP telling you that a transmit completed, and EF_EVENT_TYPE_TX_ERROR telling you that a transmit failed. EF_EVENT_TX_Q_ID() can be used to extract the id of the referenced packet, or you can just rely on the fact that ef_vi always transmits packets in the order they are submitted.

4. Handle the resulting event.

Reclaim the packet buffer for re-use.

```
// construct packet with proper headers
// Post on the transmit ring
ef_vi_transmit_init(&vi, addr, len, id);
// Ring doorbell
ef_vi_transmit_push(&vi);
```

Figure: Transmit Packets

6.5.1 Transmitting Jumbo Frames

Packets of a size smaller than the interface MTU but larger than the packet buffer size must be sent from multiple buffers as jumbo packets. A single EF_EVENT_TYPE_TX (or EF_EVENT_TYPE_TX_ERROR) event is raised for the entire transmit:

- Use ef_vi_transmitv() to chain together multiple segments with a higher total length.
- MTU is not enforced. If the transmit is to remain within MTU, the application must check and enforce this.
- The segments must at least split along natural (4k packet) boundaries, but smaller segments can be used if desired.

6.5.2 Programmed I/O

Programmed I/O is usable only on 8000 and X2-series cards. It is not supported on X3-series cards (which must use CTPIO for transmit). Programmed I/O allows for faster transmit, especially of small packets, but the hardware resources available for it are limited.

For this reason, a PIO buffer must be explicitly allocated and associated with a virtual interface before use, by calling ef_pio_link_vi().

Data is copied into the PIO buffer with ef pio memcpy().

When the PIO buffer is no longer required it should be unlinked by calling ef_pio_unlink_vi(), and then freed by calling ef_pio_free().

6.5.3 Cut-through PIO

A complete example showing the use of CTPIO with ef_vi is given in $\label{eq:complete} $$\operatorname{Onload-<\!version}/\operatorname{src/tests/rtt/rtt_efvi.c.}$$$

Note

CTPIO bypasses the main adapter datapath, and as a result does not support checksum offload. Frames sent with CTPIO are placed on the wire without modification, so checksum fields must be completed in software before sending.

Here is the sequence of steps needed:

- 1. When allocating a VI (ef_vi_alloc_from_pd()) set the EF_VI_TX_CTPIO flag.
- 2. To initiate a send, form a complete Ethernet frame (including L3/L4 checksums, but excluding FCS) in host memory. Initiate the send with ef_vi_transmit_ctpio() or ef_vi_transmit_ctpio().
- 3. Post a fall-back descriptor using ef_vi_transmit_ctpio_fallback() or ef_vi_transmitv_ctpio_fallback(). These calls are used just like the standard DMA send calls (ef_vi_transmit() etc.), and so must be provided with a copy of the frame in registered memory.

The posting of a fall-back descriptor is not on the latency critical path, provided the CTPIO operation succeeds. However, it must be posted before posting any further sends on the same VI.

Note

X3 adapters always use CTPIO for transmit.

6.5.4 TX Alternatives

TX alternatives is a feature available on SFN8000 and X2-series adapters. To use TX alternatives for a given virtual interface, you must set the EF_VI_TX_ALT flag when you allocate the virtual interface. You must then allocate a set of TX alternatives for the virtual interface by calling ef_vi_transmit_alt_alloc().

The number of virtual interfaces that can use TX alternatives simultaneously is limited, and varies by adapter and port mode. Typical limitations are as follows:

- SFN8522, 2x10Gb: at least 6 virtual interfaces can use TX alternatives
- SFN8542, 2x40Gb: at least 6 virtual interfaces can use TX alternatives
- SFN8542, 1x40Gb + 2x10Gb: at least 3 virtual interfaces can use TX alternatives
- SFN8542, 4x10Gb: TX alternatives are not available.

This creates a set of TX alternatives. The TX alternatives remain allocated until the virtual interface is freed. They are given sequential IDs, from 0 upwards.

You can get the number of TX alternatives in a set by calling ef_vi_transmit_alt_num_ids().

```
unsigned ef_vi_transmit_alt_num_ids(ef_vi* vi);
```


You can then buffer responses on the different TX alternatives, choose which to transmit, and discard any that are no longer required:

- · All TX alternatives are initially in the STOP state, and any packets sent to them are buffered.
- To send packets to a particular TX alternative, select the TX alternative by calling ef_vi_transmit_alt_select(), and then send the packets to the virtual interface using normal send calls such as ef_vi_transmit().
- To transmit the packets that are buffered on a TX alternative, call ef_vi_transmit_alt_go().
 This transitions the TX alternative to the GO state. While the TX alternative remains in this state, any further packets sent to it are transmitted immediately.
- To transition the TX alternative back to the STOP state, call ef vi transmit alt stop().
- To discard the packets buffered on a TX alternative, transition it to the DISCARD state by calling ef vi transmit alt discard().

```
int ef_vi_transmit_alt_select(struct ef_vi* vi, unsigned alt_id);
int ef_vi_transmit_alt_stop(struct ef_vi* vi, unsigned alt_id);
int ef_vi_transmit_alt_go(struct ef_vi* vi, unsigned alt_id);
int ef_vi_transmit_alt_discard(struct ef_vi* vi, unsigned alt_id);
```

As packets are transmitted or discarded, events of type EF_EVENT_TYPE_TX_ALT are returned to your application. Your application should normally wait until all packets have been processed before transitioning to a different state.

Calls are available to calculate the buffer usage:

- To query the amount of user-visible buffering that will be available, call ef_vi_transmit_alt_query_buffering()
- To query the per-packet overheads, call ef_vi_transmit_alt_query_overhead().
- To calculate a packet's buffer usage, pass the per-packet overheads and the packet length to ef vi transmit alt usage().

Note

X3-series adapters do not support TX alternatives.

6.6 Handling Events

The event queue is a channel from the adapter to software which notifies software when packets arrive from the network, and when transmits complete (so that the buffers can be freed or reused). Application threads retrieve these events in one of the following ways:

- A thread can busy-wait for an event notification by calling ef_eventq_poll() repeatedly in a tight loop. This
 gives the lowest latency.
- A thread can block until event notifications arrive (or a timeout expires) by calling ef_eventq_wait(). This frees the CPU for other usage.

The batch size for polling must be at least EF_VI_EVENT_POLL_MIN_EVS. It should be greater than the batch size for refilling to detect when the receive descriptor ring is going empty.

When timestamping is enabled, a number of timestamps per second are added to the event queue, even when no packets are being received. It is important that the application regularly polls the VI event queue, to avoid an event queue overflow (EF_EVENT_TYPE_OFLOW) which can result in an undetermined state for the VI.

6.6.1 Blocking on a file descriptor

Ef_vi supports integration with other types of I/O via the select, poll and epoll interfaces. Each virtual interface is associated with a file descriptor. The ef_vi layer supports blocking on a file descriptor until it has events ready, when it becomes readable. This feature provides the functionality that is already provided by ef_eventq_wait() with the added benefit that as you are blocking on a file descriptor, you can block for events on a virtual interface along with other file descriptors at the same time.

The file descriptor to use for blocking is the driver handle that was used to allocate the virtual interface.

Before you can block on the file descriptor, you need to prime interrupts on the virtual interface. This is done by calling ef_vi_prime().

When this function is called, you must tell it how many events you've read from the eventq which can be retrieved by using ef_eventq_current(). Then you can simply block on the file descriptor becoming readable by using select(), poll(), epoll(), etc. When the file descriptor is returned as readable, you can then get the associated events by polling the eventq in the normal way. Note that at this point, you must call ef_vi_prime() again (with the current value from ef_eventq_current()) before blocking on the file descriptor again.

The efsink example code offers a simple example.

6.7 Receiving packets

To receive packets, the basic process is:

1. Unless you are using an X3-series adapter, post descriptors for empty packet buffers onto the RX descriptor ring. Do this by calling ef_vi_receive_init() and ef_vi_receive_push(), or ef_vi_receive_post().

Note

On X3-series adapters, receive buffers are instead handled by the driver.

Receive descriptors should be posted in multiples of 8. When an application pushes 10 descriptors, ef_vi will push 8 and ef_vi will ignore descriptor batch sizes < 8. Users should beware that if the ring is empty and the application pushes < 8 descriptors before blocking on the event queue, the application will remain blocked as there are no descriptors available to receive packets so nothing gets posted to the event queue.

Posting descriptors should ideally be done in batches, by a thread that is not on the critical path. A small batch size means that the ring is kept more full, but a large batch size is more efficient. A size of 8, 16 or 32 is probably the best compromise.

- 2. Poll the event queue to see any packet buffers that are now filled:
 - On X3-series adapters, receive events use the architecture-specific EF_EVENT_TYPE_RX_REF or EF EVENT TYPE RX REF DISCARD event types.
 - Other adapters use generic EF_EVENT_TYPE_RX* event types.

See Handling Events.

Packets are written into the buffers in FIFO order.

3. Handle the resulting event and the incoming packet.

Since the adapter is cut-through, errors in receiving packets like multicast mismatch, CRC errors, etc. are delivered along with the packet. The software must detect these errors and recycle the associated packet buffers

4. On X3-series adapters, release the received packet so the driver can re-use its buffer.

To do so, call efct vi rxpkt release().

6.7.1 Finding the Packet Data

To find the packet and its buffer:

- On X3-series adapters, call efct vi rxpkt get() to get a reference to the packet
- On all other adapters, use the queue ID to find the packet and its buffer.

The diagram below shows the layout of the buffer, and the functions and macros for accessing it:

Figure 6.1 Layout and functions for a packet buffer

- Use ef_vi_receive_prefix_len() to find the offset for the packet data. (Remember that this includes the headers, as ef_vi does not do any protocol handling.)
- EF_EVENT_RX_BYTES() gives the number of bytes received.
- ef_vi_receive_query_layout() gives more information.

Packets that are smaller than the packet buffer size are delivered one per packet buffer. An event is raised for each packet buffer that is filled:

Figure 6.2 A single (non-jumbo) packet

Send Feedback

6.7.2 Receiving Jumbo Packets

Packets of a size smaller than the interface MTU but larger than the packet buffer size are delivered in multiple buffers as jumbo packets. An event is raised for each packet buffer that is filled. For example, this is a packet that requires two buffers:

Figure 6.3 A 2-buffer jumbo packet

and this is a larger packet that requires N buffers:

Figure 6.4 An N-buffer jumbo packet

- The EF_EVENT_RX_CONT() macro can be used to check if this is not the last part of the packet, and that the next receive (on this RX descriptor ring) should also be examined as being part of this jumbo frame.
- The EF_EVENT_RX_BYTES() macro gets the number of bytes of the packet that have been received. This is a cumulative total, so the value for the last part of the frame is the total packet length.
- If EF_EVENT_RX_DISCARD_TRUNC is set, this indicates that the packet buffer has been dropped, and so
 the jumbo packet has been truncated. But there might still be more parts of the jumbo packet that arrive after
 the drop. All packet buffers should be discarded until one is received with EF_EVENT_RX_SOP set,
 marking the start of a new packet.

Note

X3-series adapters do not support receiving jumbo packets.

6.7.3 RX Event Merging

RX event merging can merge multiple events into a single ${\tt EF_EVENT_TYPE_RX_MULTI}$ event:

• There can potentially be multiple packets per event.

- Events can only be merged to a single <code>EF_EVENT_TYPE_RX_MULTI</code> event when their flags are the same.
- When an EF_EVENT_TYPE_RX_MULTI event occurs, ef_vi_receive_unbundle() must always be used to find the individual buffers.
- When an EF_EVENT_TYPE_RX_MULTI_DISCARD event occurs, ef_vi_receive_unbundle() must also always be called, even if the application is unconcerned with the detailed discard information.
- When the first buffer of a packet is found, ef_vi_receive_get_bytes() can then give the length of the packet:

Figure 6.5 Layout and functions for RX event merging

If consecutive single-buffer packets are received, they can be merged:

Figure 6.6 RX event merging for non-jumbo packets

For a two-buffer jumbo packet, the events have different flags, and so cannot be merged:

Figure 6.7 RX event merging for a 2-buffer jumbo packet

For a larger N-buffer jumbo packet, the events for the middle buffers have the same flags, and so can be merged:

Figure 6.8 Event merging for an N-buffer jumbo packet

So for jumbo packets, the following multiple events are typically raised:

- 1. An event with EF_EVENT_RX_MULTI_SOP and EF_EVENT_RX_MULTI_CONT containing the first buffer. ef_vi_receive_get_bytes() gives the length of the whole jumbo packet.
- 2. If there are more than two buffers, event(s) with EF_EVENT_RX_MULTI_CONT containing the middle buffers.
- 3. An event with ! EF_EVENT_RX_MULTI_SOP and ! EF_EVENT_RX_MULTI_CONT containing the final buffer. The length of the payload can be inferred based on the total length of the Jumbo packet minus the lengths of previous payloads.

There is example code in the following locations:

- the efsink example application
- the handle_rx_scatter_merge() function within openonload/src/lib/transport/ip/netif_event.c.

Note

X3-series adapters do not use event merging.

6.8 Adding Filters

Filters are the means by which the adapter decides where to deliver packets it receives from the network. By default all packets are delivered to the kernel network stack. Filters are added by an ef_vi application to direct received packets to a given virtual interface.

- · If a filter cannot be added, for example because an incompatible filter already exists, an error is returned.
- X3-series adapters filter only on local IP addresses, port numbers and protocols.
- By default the 'all' filters are sending everything to the kernel. They are equivalent to setting promiscuous mode on the NIC.
- If two applications insert the same multicast filter, a copy of the packets is delivered to each application and applications remain unaware of each other.
- IP filters do not match IP fragments, which are therefore received by the kernel stack. If this is an issue, layer 2 filters should be installed by the user.
- There are no ranges, or other local wildcard support. To filter on a range of values, one of the following is required:
 - insert multiple filters, one per value in the range (NICs support upwards of a thousand filters easily)
 - have the interesting traffic sent to a specific MAC address, and use a MAC address filter
 - have the interesting traffic sent to a specific VLAN, and use a VLAN filter.
- · Cookies are used to remove filters.
- · De-allocating a virtual interface removes any filters set for the virtual interface.

Filters are checked in the following order, which is roughly most-specific first:

- 1. Fully connected TCP/UDP. (Specifies local and remote port and IP)
- 2. Listen socket. (Specifies local port and IP, but allows any remote IP/port)
- 3. Destination MAC address, and optionally VLAN. (Useful for multicast reception, though IP can be used instead if preferred. Also useful for custom protocols.)
- 4. Everything else. (All unicast, all multicast.)

```
void ef_filter_spec_init(ef_filter_spec* fs,
 enum ef_filter_flags flags);
int ef_filter_spec_set_ip4_local(ef_filter_spec* fs,
 int protocol,
 unsigned host_be32, int port_be16);
int ef_filter_spec_set_ip4_full(ef_filter_spec* fs,
 int protocol,
 unsigned host_be32, int port_be16,
 unsigned rhost_be32, int rport_be16);
int ef_filter_spec_set_vlan(ef_filter_spec* fs,
 int vlan_id);
int ef_filter_spec_set_eth_local(ef_filter_spec* fs,
 int vlan_id,
int ef_filter_spec_set_unicast_all(ef_filter_spec* fs);
int ef_filter_spec_set_multicast_all(
 ef_filter_spec* fs);
```


```
int ef_filter_spec_set_unicast_mismatch(
 ef_filter_spec* fs);
int ef_filter_spec_set_multicast_mismatch(
 ef_filter_spec* fs);
int ef_filter_spec_set_port_sniff(ef_filter_spec* fs,
 int promiscuous);
int ef_filter_spec_set_tx_port_sniff(
 ef_filter_spec* fs);
int ef_filter_spec_set_block_kernel(
 ef_filter_spec* fs);
int ef_filter_spec_set_block_kernel_multicast(
 ef_filter_spec* fs);
int ef_filter_spec_set_block_kernel_unicast(
 ef_filter_spec* fs);
int ef_vi_filter_add(ef_vi* vi,ef_driver_handle dh,
 const ef_filter_spec* fs,
 ef_filter_cookie* filter_cookie_out);
int ef_vi_filter_del(ef_vi* vi, ef_driver_handle dh,
 ef_filter_cookie* filter_cookie);
int ef_vi_set_filter_add(ef_vi_set*,
 ef_driver_handle dh,
 const ef_filter_spec* fs,
ef_filter_cookie* filter_cookie_out);
int ef_vi_set_filter_del(ef_vi_set*,
 ef_driver_handle dh,
 ef_filter_cookie* filter_cookie);
```

Figure: Creating Filters

6.8.1 Filter permission requirements

Super-user rights (specifically CAP_NET_ADMIN) are needed to use the following filters:

- IP proto (and the VLAN variant)
- Ethertype (and the VLAN variant)
- Unicast-mismatch (and the VLAN variant)
- · Multicast-mismatch (and the VLAN variant)
- Unicast-all
- · Multicast-all
- · Kernel block
- · Sniff.

6.8.2 Filters available per Firmware Variant

The kernel will install a destination MAC address filter for each interface. The kernel will install a broadcast MAC address filter for each interface.

A broadcast MAC address is treated like any other MAC address. Multiple applications can insert the same filter and all will receive a copy of the received traffic.

As a rule, more-specific filters will capture traffic over less-specific filters.

When the network adapter is configured to use the full_featured firmware variant, the following combinations of ef_filter_spec_set_*() calls are supported, and are applied in this order:

```
ef_filter_spec_set_ip4_full() or ef_filter_spec_set_ip6_full()
```

- ef_filter_spec_set_eth_type()
- ef filter spec set eth local()
- optionally, ef_filter_spec_set_vlan()

```
 ef_filter_spec_set_ip4_local()
 or ef_filter_spec_set_ip6_local()
```

- ef_filter_spec_set_eth_type()
- ef_filter_spec_set_eth_local()
- optionally, ef_filter_spec_set_vlan()
- ef_filter_spec_set_eth_local()
- optionally, ef_filter_spec_set_vlan()
- ef_filter_spec_set_unicast_mismatch()
- optionally, ef_filter_spec_set_vlan()
- ef_filter_spec_set_multicast_mismatch()
- optionally, ef_filter_spec_set_vlan()

When the network adapter is configured to use the low_latency firmware variant, the following combinations of ef_filter_spec_set_*() calls are supported, and are applied in this order:

```
• ef_filter_spec_set_ip4_full() or ef_filter_spec_set_ip6_full()
```

- ef_filter_spec_set_eth_type()
- ef_filter_spec_set_ip4_local() or ef_filter_spec_set_ip6_local()


```
ef_filter_spec_set_eth_type()
```

```
• ef_filter_spec_set_eth_local()
```

```
optionally, ef_filter_spec_set_vlan()
```

```
• ef_filter_spec_set_unicast_mismatch()
```

```
ef_filter_spec_set_multicast_mismatch()
```

When the network adapter is configured to use the packed_stream firmware variant, the following combinations of ef filter spec set *() calls are supported, and are applied in this order:

```
• ef filter spec set ip4 local() or ef filter spec set ip6 local()
```

```
ef_filter_spec_set_eth_type()
```

```
• ef filter spec set eth local()
```

- ef_filter_spec_set_unicast_mismatch()
- optionally, ef_filter_spec_set_vlan()
- ef_filter_spec_set_multicast_mismatch()
- optionally, ef_filter_spec_set_vlan()

For an X3-series adapter, the following combinations of ef_filter_spec_set_*() calls are supported, and are applied in this order:

```
• ef_filter_spec_set_ip4_local()
```

- ef_filter_spec_set_eth_type()
- ef_filter_spec_set_multicast_mismatch()

6.9 IGMP subscriptions

In theory it is possible to generate IGMP join/leave messages and send them via ef_vi. For reliable operation this would mean re-implementing the whole IGMP protocol. As the IGMP messages are not especially latency sensitive, this would be a lot of work for minimal benefit.

A common solution when using ef_vi to receive multicast is to also create a standard UDP socket and use IP_ADD_MEMBERSHIP/IP_DROP_MEMBERSHIP to control the multicast groups for the interface. The kernel stack will then generate and respond to the IGMP messages as normal. This UDP socket should not be accelerated using Onload, which can be achieved by using onload_socket_nonaccel() to create this socket.

Note

The onload_socket_nonaccel() function is a part of the Onload Extensions API, and is documented in the Onload User Guide.

If the ef_vi application installs filters for individual UDP ports then everything will work fine. Once the VI has a UDP filter installed for the multicast traffic, this filter will match the received traffic in preference to the MAC multicast address filter installed by the kernel stack. Consequently, the UDP socket won't see the actual traffic, but the VI will. The IGMP messages will not match the ef_vi filter, and so IGMP will still be handled by the kernel stack. If the traffic rate is high, then it is best to install the filter on the VI before joining the group, and to close the UDP socket before removing the filter or closing the VI. This prevents the UDP socket receiving lots of unwanted traffic.

If the ef_vi application installs the "multicast-all" filter for the VI, then this will normally consume all multicast traffic on the interface. This would potentially include IGMP messages, which could cause the subscriptions to fail. In this case, an extra filter entry can be added to redirect all incoming IGMP packets to the kernel stack, so that they can still be processed by the kernel:

ethtool -U <interface> flow-type ip4 14proto 2 vlan 0 m 0xf000 action 0

6.10 Extensions

Users can load extensions into SmartNIC adapters to offload tasks or to provide additional functionality.

A particular extension can be opened by calling ef_extension_open(). This returns a handle that can be used to act upon the extension, for example to send a message to an FPGA plugin by calling ef_extension_send_message().

When the handle to an extension is no longer required, it should be closed by calling ef_extension_close().

6.11 Freeing Resources

Users of ef vi must do the following to free resources:

- 1. Release and free memory regions by calling ef memreg free().
- 2. Release and free a virtual interface by calling ef_vi_free().
- 3. Release and free a protection domain by calling ef_pd_free().

4. Close a driver handle by calling ef_driver_close().

Figure: Release and Free a Memory Region

Figure: Release and Free a Virtual Interface

Figure: Release and Free a Protection Domain

6.12 Design Considerations

This section outlines some considerations that are required when designing an ef_vi application.

6.12.1 Interrupts

Interrupts are not enabled by ef_vi by default.

Interrupts are enabled only if ef_eventq_wait() is called. If there are no events immediately ready, then this function will enable an interrupt, and sleep until that interrupt fires. Interrupts are then disabled again.

To achieve good performance, it is vital that you treat the net driver's interrupts as critical path.

6.12.2 Thread Safety

There is no thread-safety on ef_vi functions. This is for speed. If thread-safety is required, it must be provided by the ef_vi application.

The usual use-case is to have multiple virtual interface structures for independent operation. There is then no need to lock.

6.12.3 Packet Buffer Addressing

SFN8000 and X2-series adapters have different configuration modes available for addressing packet buffers:

 Network Adapter Buffer Table Mode uses a block of memory on the adapter to store a translation table mapping between buffer IDs and physical addresses.

The adapters have *Large Buffer Table Support*. Each entry can map a larger region of memory, or a huge page, enabling them to support many more packet buffers without the need to use Scalable Packet Buffer Mode.

This is the default mode.

- Scalable Packet Buffer Mode allocates packet buffers from the kernel IOMMU. It uses Single Root I/O
 Virtualization (SR-IOV) virtual functions (VF) to provide memory protection and translation. This removes the
 buffer limitation of the buffer table.
 - SR-IOV must be enabled
 - the kernel must support an IOMMU.

An ef vi application can enable this mode by setting the environment variable EF VI PD FLAGS=vf.

• *Physical Addressing Mode* uses actual physical addresses to identify packet buffers. An ef_vi application can therefore direct the adapter to access memory that is not in the application address space. For example, this can be used for zero-copy from the kernel buffer cache. any piece of memory.

Physical Addressing Mode allows stacks to use large amounts of packet buffer memory, avoiding address translation limitations on some adapters and without the need to configure and use SR-IOV virtual functions.

- No memory protection is provided. Physical addressing mode removes memory protection from the network adapter's access of packet buffers. Unprivileged user-level code is provided and directly handles the raw physical memory addresses of packet buffers. User-level code provides physical memory addresses directly to the adapter with the ability to read or write arbitrary memory locations.
- It is important to ensure that packet buffers are page aligned.

An ef_vi application can enable this mode by setting the environment variable EF_VI_PD_FLAGS=phys.

The sfc_char module option must also be enabled in a file in the /etc/modprobe.d directory where N is the integer group ID of the user running the ef_vi application. Set to -1 means ALL users are permitted access.:

```
options sfc_char phys_mode_gid=<N>
```

For more information about these configuration modes, see the chapter titled *Packet Buffers* in the *Onload User Guide* (UG1586).

6.12.4 Virtual machines

Ef_vi can be used in virtual machines provided PCI passthrough is used. With PCI passthrough a slice of the network adapter is mapped directly into the address space of the virtual machine so that device drivers in the VM OS can access the network adapter directly. To isolate VMs from one another and from the hypervisor, I/O addresses are also virtualised. I/O addresses generated by the network adapter are translated to physical memory addresses by the system IOMMU.

When ef_vi is used in virtual machines two levels of address translation are performed by default. Firstly a translation from DMA address to I/O address, performed by the adapter to isolate the application from other applications and the kernel. Then a translation from I/O address to physical address by the system IOMMU, isolating the virtual machines. Physical address mode can also be used in virtual machines, in which case the adapter translation is omitted.

6.13 Known Limitations

6.13.1 Timestamping

When timestamping is enabled, the VI must be polled regularly (even when no packets are available). Timestamps consume four event queue slots per second and failing to poll the VI can result in event queue overflow. When there are no packets to receive, stale timestamps are not returned to the application, but polling ensures that they are cleared from the event queue.

6.13.2 Minimum Fill Level

You must poll for at least EF_VI_EVENT_POLL_MIN_EVS at a time. You will also need to initially fill the RX ring with at least 16 packet buffers to ensure that the card begins acquiring packets. (It's OK to underrun once the application has started; although of course doing so risks drops.)

It's (very slightly) more efficient to refill the ring in batch sizes of 8/16/32 or 64 anyway.

6.14 Example

Below is a simple example showing a starting framework for an ef_vi application. This is not a complete program. There is no initialization, and much of the other required code is only indicated by comments.

```
static void handle poll(ef vi *vi)
  ef_event events[POLL_BATCH_SIZE];
  int n_ev = ef_eventq_poll(&vi, events, POLL_BATCH_SIZE);
  for( i = 0; i < n_ev; ++i ) {
 switch( EF_EVENT_TYPE(events[i]) ) {
case EF_EVENT_TYPE_RX:
 // Accumulate used buffer
 break;
 case EF_EVENT_TYPE_TX:
 /* \ {\tt Each} \ {\tt EF\_EVENT\_TYPE\_TX} \ {\tt can} \ {\tt signal} \ {\tt multiple} \ {\tt completed} \ {\tt sends} \ */
 int num_completed = ef_vi_transmit_unbundle(vi, events[i], &dma_id);
 break;
 case EF_EVENT_TYPE_RX_DISCARD:
 case EF_EVENT_TYPE_RX_NO_DESC_TRUNC:
 /* Discard events also use up buffers */
 // Accumulate buffer in user space
 break;
 default:
 /* Other error types */
  }
static void refill_rx_ring(ef_vi *vi)
  if( ef_vi_receive_space(&vi) < REFILL_BATCH_SIZE )</pre>
  int refill_count = REFILL_BATCH_SIZE;
  /* Falling too low? */
  if( ef_vi_receive_space(&vi) > ef_vi_receive_capacity(&vi) / 2 )
  refill_count = ef_vi_receive_space(&vi);
/* Enough free buffers? */
  if( refill_count > free_bufs_in_sw )
 refill_count = free_bufs_in_sw;
  /* Round down to batch size */
  refill_count &= ~(REFILL_BATCH_SIZE - 1);
  if ( refill count ) {
 while( refill_count ) {
 ef_vi_receive_init(...);
 -refill_count;
```


```
}
ef_vi_receive_push(&vi);
}

int main(int argc, char argv[]) (
while(1) {
 poll_events(&vi);
 refill_rx_ring(&vi);
}
```

Send Feedback

Chapter 7

Worked Example

This part of the documentation examines a simplified version of eflatency. This is a small application which listens for packets and replies, with as low latency as possible.

This documentation discusses the tradeoffs that have been chosen, some performance issues to avoid, and some possible additions that have been omitted for clarity.

See also the supplied code for eflatency, which includes many of these improvements.

Note

The simplified code that is presented here does not support X3-series adapters, but the supplied code for eflatency does support them.

7.1 Setup

The first step is to set up ef vi:

- #include the various headers we need (etherfabric/pd.h, vi.h, memreg.h)
- · open the driver
- · allocate a protection domain
- allocate a virtual interface from the protection domain.

The following improvements could be made:

- check the return values from these functions, in case the card has run out of resources and is unable to allocate more virtual interfaces
- offer physical buffer mode here.

7.2 Creating Packet buffers

The next step is to allocate a memory region and register it for packet buffers.

This is all that is strictly necessary to set up the packet buffers.

However, the packet buffer is 2048 bytes long, whereas the normal MTU size for a transmitted packet is only 1500 bytes. There is some spare memory in each packet buffer. Performance can be improved by using this space to cache some of the packet meta-data, so that it does not have to be recalculated:

- The DMA address of the packet is cached. It is determined by getting the DMA address of the base of the memory chunk, and then incrementing in 2KB chunks.
- · The packet ID is also cached.

A structure is used to store the cached meta-data and a few pointers in the buffer. An array is used to track all the buffers:

```
#define MEMBER_OFFSET(c_type, mbr_name) \
 ((uint32_t) (uintptr_t)(&((c_type*)0)->mbr_name))
#define CACHE_ALIGN __attribute__((aligned(EF_VI_DMA_ALIGN)))
struct pkt_buf {
 struct pkt_buf* next;
/* We're not actually going to use this;
 but chaining multiple buffers together is a common and useful trick. */
 ef_addr
 dma_buf_addr;
 id;
 uint8_t
 dma_buf[1] CACHE_ALIGN;
 /* Not strictly required, but cache aligning the payload is a speed boost, so do it. */
/\star We're also going to want to keep track of all our buffers, so have an
 array of them. Not strictly needed, but convenient. */
 struct pkt_buf* pkt_bufs [N_BUFS];
 for( i = 0; i < N_BUFS; ++i ) {</pre>
 struct pkt_buf* pb = (struct pkt_buf*) ((char*) p + i * 2048);
 pb->id = i:
 pb->dma_buf_addr = ef_memreg_dma_addr(&memreg, i * 2048);
 pb->dma_buf_addr += MEMBER_OFFSET(struct pkt_buf, dma_buf);
 pkt_bufs[i] = pb;
```

Note

When receiving, the hardware will only fill up to 1824 bytes per buffer. Larger jumbo frames are split across multiple buffers.

7.3 Adding Filters

Next, a filter is specified and added, so that the virtual interface receives traffic. Assuming there is a sockaddr to work from:

7.4 Receiving packets

At this point, packets will start arriving at the interface, be diverted to the application, and immediately be dropped.

So the next step is to push some packet buffers to the RX descriptor ring, to receive the incoming packets.

For efficiency, the code pushes packet buffers eight at a time.

So now, there are packet buffers on the descriptor ring. But once they are filled, the application will start dropping again.

7.5 Handling Events

The next step is to handle these incoming packets, by polling the event queue.

```
void rx wait (void) {
 ef_event
 n_ev, i;
  while( 1 ) {
 n_ev = ef_eventq_poll(&vi, evs, NUM_POLL_EVENTS);
if( n_ev > 0 )
 for( i = 0; i < n_ev; ++i )</pre>
 switch( EF_EVENT_TYPE(evs[i]) ) {
 case EF_EVENT_TYPE_RX:
 break;
 case EF_EVENT_TYPE_RX_DISCARD:
 Interesting to print out the cause of the discard \star/
 fprintf(stderr, "ERROR: RX_DISCARD type=%d",
 EF_EVENT_RX_DISCARD_TYPE(evs[i]));
 /* but let's handle it like a normal packet anyway */
handle_rx_packet(EF_EVENT_RX_RO_ID(evs[i]),
 EF_EVENT_RX_BYTES(evs[i]) );
 break;
} } }
```

This code is calling a $handle_rx_packet$ () function, passing it the packet id (which corresponds directly to the pkt_bufs array - see Creating Packet buffers) and the length of data. The body of this function is not shown, but it should do the following:

- note that this packet buffer has been consumed, and so is ready to be re-posted:
 - the rx_post () function(see Receiving packets) must also be updated to use this information, so a buffer is not re-posted until it is marked as consumed
- ensure that the received packet is processed according to the purpose of the application:
 - if the application can always process incoming packets as fast as they are received, then it can do its
 work inline, and immediately repost the buffer on the ring
 - otherwise, the application should probably post an item on a work queue for another thread to act upon, and arrange for the refill to come from a larger pool of buffers
- optionally, handle discards in some different way (perhaps not raising the work event).

7.6 Transmitting packets

The next step is to implement the transmit side. The hard part is filling out the payload, and getting all the fields of IP and UDP correct. (ef vi is usually used to transmit UDP, as it's a much simpler protocol to implement than TCP.)

There's some sample code to fill out the headers in the functions $ci_*_hdr_init()$, which can be found in src/lib/citools/ippacket.c.

After that, to transmit one of the pb structures (see Creating Packet buffers), a single function call is needed:

```
ef_vi_transmit(&vi, pb->dma_buf_addr, frame_length, 0);
```

But the application must also keep track of when that buffer is used, and when it is free. This means adding some complexity to the poll loop (see Handling Events). The absolute minimum is:

```
case EF_EVENT_TYPE_TX:
 ef_vi_transmit_unbundle(&vi, &evs[i], ids);
 break;
```

This is only sufficient if the TX buffers and the RX buffers are from different pools.

Note

In ping pong there is only ever one outstanding send. The application does not transmit another packet until the remote side has processed the current one, and so the application does not even need to keep track of its state.

One option would be to free up sent buffers, to a pool ready to be filled with data. Other applications may instead fill a few packet buffers with data, and then transmit them as and when, only keeping track to make sure that the TX ring never overfills.

52

Chapter 8

Data Structure Index

8.1 Data Structures

Here are the data structures with brief descriptions:

et_event	A token that identifies something that has happened	57
ef_eventq_state	A token that identifies something that has happened	37
	State of event queue	62
ef_extension_info	Information about an extension	64
ef_extension_metadata		٠.
of filter coalsin	Metadata for an extension	66
ef_filter_cookie	Cookie identifying a filter	68
ef_filter_info		
ef_filter_spec	Output information from the ef_vi_filter_query() function	69
ei_iiitei_spec	Specification of a filter	70
ef_iovec		
designa	Ef_iovec is similar to the standard struct iovec. An array of these is used to te a scatter/gather list of I/O buffers	71
ef_key_value	-	
ef_memreg	Basic human-readable information about a plugin	73
ei_memieg	Memory that has been registered for use with ef_vi	74
ef_packed_stream_packet		
ef_packed_stream_param	Per-packet meta-data	75
oi_paonoa_on oam_param	Packed-stream mode parameters	77
ef_pd	A protection domain	70
ef_pio	A protection domain	78
_	A Programmed I/O region	80
ef_remote_iovec	Ef remote iovec describes a scatter/gather list of I/O buffers that can optionally	
be locate	ed in another address space that is not directly accessible by the host CPU	82
ef_vi	A company to the second of the	00
	A virtual interface	83

et_vi_etct_rxq	FEOT BY L "	0.5
ef_vi_efct_rxq_ptr	EFCT RX buffer memory and metadata	95
_	State of efct receive queue	97
ef_vi_layout_entry	Layout of the data that is delivered into receive buffers	98
ef_vi_nic_type	The type of NIC in use	99
ef_vi_rxq	The type of NiC in use	99
ef_vi_rxq_state	RX descriptor ring	101
ei_vi_ixq_state	State of RX descriptor ring	102
ef_vi_set	A virtual interface set within a protection domain	104
ef_vi_state	·	
ef_vi_stats	State of a virtual interface	105
	Statistics for a virtual interface	107
ef_vi_stats_field_layout	Layout for a field of statistics	108
ef_vi_stats_layout	Layout for statistics	100
ef_vi_transmit_alt_overhe	•	109
ef_vi_tx_extra	Per-packet overhead information	110
	TX extra options	112
ef_vi_txq	TX descriptor ring	113
ef_vi_txq_state		
ef vi::internal ops	State of TX descriptor ring	115
	Driver-dependent operations not corresponding to a public API	117
ef_vi::ops	Driver-dependent operations	117

Send Feedback

Chapter 9

File Index

9.1 File List

Here is a list of all documented files with brief descriptions:

base.h		
	Base definitions for EtherFabric Virtual Interface HAL	126
capabilities.h	Capabilities API for EtherFabric Virtual Interface HAL	128
checksum.h	Checksum utility functions	133
ef_vi.h	Virtual Interface definitions for EtherFabric Virtual Interface HAL	137
efct_vi.h		
memreg.h	Extended ef_vi API for EFCT architectures	
packedstream.h	Registering memory for EtherFabric Virtual Interface HAL	192
pd.h	Packed streams for EtherFabric Virtual Interface HAL	195
pio.h	Protection Domains for EtherFabric Virtual Interface HAL	199
•	Programmed Input/Output for EtherFabric Virtual Interface HAL	203
smartnic_exts.h	SmartNIC plugin extensions for EtherFabric Virtual Interface HAL	207
timer.h	Timers for EtherFabric Virtual Interface HAL	212
vi.h	Virtual packet / DMA interface for EtherFabric Virtual Interface HAL	215
	•	

Send Feedback

Chapter 10

Data Structure Documentation

10.1 ef_event Union Reference

A token that identifies something that has happened.

```
#include <ef_vi.h>
```

Data Fields

```
• struct {
 unsigned type:16
  } generic
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned __reserved:8
 unsigned rq_id:32
 unsigned len:16
 unsigned flags:16
 unsigned ofs:16
  } rx
• struct {
 unsigned type:16
 unsigned q_id:8
 unsigned \ \underline{\hspace{1.5cm}} \textbf{reserved:} 8
 unsigned rq_id:32
 unsigned len:16
 unsigned flags:16
 unsigned subtype:16
  } rx_discard
```


```
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned flags:8
 unsigned desc_id:16
 } tx
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned flags:8
 unsigned desc id:16
 unsigned subtype:16
 } tx error
• struct {
 unsigned type:16
 unsigned q_id:8
 unsigned flags:8
 unsigned rq_id:32
 unsigned ts_sec:32
 unsigned ts_nsec:32
 } tx_timestamp
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned __reserved:8
 unsigned alt_id:16
 } tx_alt
struct {
 unsigned type:16
 unsigned q_id:8
 } rx_no_desc_trunc
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned reserved:8
 unsigned flags:16
 unsigned n_pkts:16
 unsigned ps_flags:8
 } rx_packed_stream
struct {
 unsigned type:16
 unsigned data
 } sw
struct {
 unsigned type:16
 unsigned q id:8
 unsigned __reserved:8
 unsigned n_descs:16
 unsigned flags:16
```

Send Feedback


```
} rx_multi
struct {
 unsigned type:16
 unsigned q_id:8
 unsigned __reserved:8
 unsigned n_descs:16
 unsigned flags:16
 unsigned subtype:16
 } rx_multi_discard
struct {
 unsigned type:16
 unsigned q id:8
 unsigned __reserved:8
 unsigned n_pkts:16
 unsigned flags:16
 } rx_multi_pkts
struct {
 unsigned type:16
 unsigned __reserved:16
 unsigned dma id:32
 } memcpy
struct {
 unsigned type:16
 unsigned len:16
 unsigned pkt_id:32
 unsigned q id:8
 unsigned filter_id:16
 unsigned user:8
 } rx_ref
struct {
 unsigned type:16
 unsigned len:16
 unsigned pkt_id:32
 unsigned q_id:8
 unsigned filter id:16
 unsigned user:8
 unsigned flags:16
 } rx_ref_discard
```

10.1.1 Detailed Description

A token that identifies something that has happened.

Examples include packets received, packets transmitted, and errors.

Users should not access this structure, but should instead use the macros provided.

Definition at line 135 of file ef_vi.h.

10.1.2 Field Documentation

```
10.1.2.1 generic
struct { ... } generic
A generic event, to query the type when it is unknown
10.1.2.2 memcpy
struct { ... } memcpy
An event of type EF_EVENT_TYPE_MEMCPY
10.1.2.3 rx
struct { ... } rx
An event of type EF_EVENT_TYPE_RX
10.1.2.4 rx discard
struct { ... } rx_discard
An event of type EF_EVENT_TYPE_RX_DISCARD
10.1.2.5 rx_multi
struct { ... } rx_multi
An event of type EF_EVENT_TYPE_RX_MULTI
10.1.2.6 rx_multi_discard
struct { ... } rx_multi_discard
An event of type EF_EVENT_TYPE_RX_MULTI_DISCARD
10.1.2.7 rx_multi_pkts
struct { ... } rx_multi_pkts
An event of type EF_EVENT_TYPE_RX_MULTI_PKTS
```


```
10.1.2.8 rx_no_desc_trunc
struct { ... } rx_no_desc_trunc
An event of type EF_EVENT_TYPE_RX_NO_DESC_TRUNC
10.1.2.9 rx_packed_stream
struct { ... } rx_packed_stream
An event of type EF_EVENT_TYPE_RX_PACKED_STREAM
10.1.2.10 rx_ref
struct { ... } rx_ref
An event of type EF_EVENT_TYPE_RX_REF
10.1.2.11 rx_ref_discard
struct { ... } rx_ref_discard
An event of type EF_EVENT_TYPE_RX_REF_DISCARD
10.1.2.12 sw
struct { ... } sw
An event of type EF_EVENT_TYPE_SW
10.1.2.13 tx
struct { ... } tx
An event of type EF_EVENT_TYPE_TX
10.1.2.14 tx alt
```


struct { ... } tx_alt

An event of type EF_EVENT_TYPE_TX_ALT

10.1.2.15 tx_error

```
struct { ... } tx_error
```

An event of type EF_EVENT_TYPE_TX_ERROR

10.1.2.16 tx_timestamp

```
struct { ... } tx_timestamp
```

An event of type EF_EVENT_TYPE_TX_WITH_TIMESTAMP

The documentation for this union was generated from the following file:

• ef_vi.h

10.2 ef_eventq_state Struct Reference

State of event queue.

```
#include <ef_vi.h>
```

Data Fields

- ef_eventq_ptr evq_ptr
- int32_t evq_clear_stride
- uint32_t sync_timestamp_major
- uint32_t sync_timestamp_minor
- uint32_t sync_timestamp_minimum
- uint32_t sync_timestamp_synchronised
- · uint32_t unsol_credit_seq
- uint32_t sync_flags

10.2.1 Detailed Description

State of event queue.

Users should not access this structure.

Definition at line 733 of file ef_vi.h.

10.2.2 Field Documentation

10.2.2.1 evq_clear_stride

int32_t evq_clear_stride

For internal use only

Definition at line 737 of file ef_vi.h.

10.2.2.2 evq_ptr

ef_eventq_ptr evq_ptr

Event queue pointer

Definition at line 735 of file ef_vi.h.

10.2.2.3 sync_flags

uint32_t sync_flags

Time synchronization flags

Definition at line 749 of file ef_vi.h.

10.2.2.4 sync_timestamp_major

uint32_t sync_timestamp_major

Timestamp (major part)

Definition at line 739 of file ef_vi.h.

10.2.2.5 sync_timestamp_minimum

 $\verb"uint32_t sync_timestamp_minimum"$

Smallest possible seconds value for given sync_timestamp_major

Definition at line 743 of file ef_vi.h.

10.2.2.6 sync_timestamp_minor

uint32_t sync_timestamp_minor

Timestamp (minor part)

Definition at line 741 of file ef_vi.h.

10.2.2.7 sync_timestamp_synchronised

uint32_t sync_timestamp_synchronised

Timestamp synchronized with adapter

Definition at line 745 of file ef_vi.h.

10.2.2.8 unsol_credit_seq

uint32_t unsol_credit_seq

Unsolicited credit sequence

Definition at line 747 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.3 ef_extension_info Struct Reference

Information about an extension.

#include <smartnic_exts.h>

Data Fields

- ef_uuid_t id
- unsigned admin_group
- unsigned reserved [7]

Send Feedback

10.3.1 Detailed Description

Information about an extension.

The identifier id of the extension is passed to ef_extension_open() to interface with the extension, or just to query further information.

Extensions are grouped into administrative buckets, where each extension with the same <code>admin_group</code> is in the same bucket. Extensions sharing an <code>admin_group</code> are loaded/unloaded/upgraded/etc. as a unit at the hardware level.

Definition at line 38 of file smartnic exts.h.

10.3.2 Field Documentation

10.3.2.1 admin_group

unsigned admin_group

Administrative group of the extension. Extensions are grouped into administrative buckets, where each extension with the same admin_group is in the same bucket. Extensions sharing an admin_group are loaded/unloaded/upgraded/etc. as a unit at the hardware level.

Definition at line 47 of file smartnic_exts.h.

10.3.2.2 id

ef_uuid_t id

Identifier of the extension. This value is passed to ef_extension_open() to interface with the extension or just to query further information.

Definition at line 42 of file smartnic_exts.h.

10.3.2.3 reserved

 ${\tt unsigned\ reserved[7]}$

Reserved for future use

Definition at line 49 of file smartnic_exts.h.

The documentation for this struct was generated from the following file:

smartnic_exts.h

10.4 ef extension metadata Struct Reference

Metadata for an extension.

#include <smartnic_exts.h>

Data Fields

- size_t size
- ef_uuid_t id
- uint16_t minor_version
- uint16_t patch_version
- const struct ef_key_value * about
- size_t num_about

10.4.1 Detailed Description

Metadata for an extension.

The triple id.minor_version.patch_version forms a semver (semantic versioning) number.

- 1. When you make incompatible API changes, generate a new id.
- 2. When you add functionality in a backwards compatible manner, increment minor_version.
- 3. When you make backwards compatible bug fixes, increment patch_version.

These rules mean that if a handle is successfully opened with a UUID with ef_extension_open() then it will have the basic functionality that the application needs, without having to check the minor_version or patch_version here.

Note

Fields might be added to this structure in subsequent versions of this API. Before reading any such fields, callers should check the size value. If the size is smaller than expected, an old library is in use that will not correctly populate the fields being accessed.

Definition at line 165 of file smartnic_exts.h.

10.4.2 Field Documentation

10.4.2.1 about

```
const struct ef_key_value* about
```

Array containing basic human-readable information about the plugin

Definition at line 175 of file smartnic_exts.h.

10.4.2.2 id

```
ef_uuid_t id
```

The id of the extension, as a UUID

Definition at line 169 of file smartnic_exts.h.

10.4.2.3 minor_version

```
uint16_t minor_version
```

The minor version of the extension

Definition at line 171 of file smartnic_exts.h.

10.4.2.4 num_about

```
size_t num_about
```

Number of entries in the about array

Definition at line 177 of file smartnic_exts.h.

10.4.2.5 patch_version

```
uint16_t patch_version
```

The patch version of the extension

Definition at line 173 of file smartnic_exts.h.

10.4.2.6 size

size_t size

Number of bytes in this struct

Definition at line 167 of file smartnic_exts.h.

The documentation for this struct was generated from the following file:

• smartnic_exts.h

10.5 ef_filter_cookie Struct Reference

Cookie identifying a filter.

#include <vi.h>

Data Fields

- · int filter id
- int filter_type

10.5.1 Detailed Description

Cookie identifying a filter.

Definition at line 496 of file vi.h.

10.5.2 Field Documentation

10.5.2.1 filter_id

int filter_id

ID of the filter

Definition at line 498 of file vi.h.

10.5.2.2 filter_type

int filter_type

Type of the filter

Definition at line 500 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.6 ef_filter_info Struct Reference

Output information from the ef_vi_filter_query() function.

#include <vi.h>

Data Fields

- uint64 t valid fields
- unsigned flags
- · unsigned filter_id
- unsigned q_id

10.6.1 Detailed Description

Output information from the ef_vi_filter_query() function.

Definition at line 1054 of file vi.h.

10.6.2 Field Documentation

10.6.2.1 filter_id

unsigned filter_id

A hardware-assigned unique identifier of this filter, which might be available in a filter_id field of an ef_event. If this field is valid, this may be used by applications to determine when a specific filter has been matched and hence allow the software to skip some amount of packet validation and dispatch.

Definition at line 1074 of file vi.h.

10.6.2.2 flags

unsigned flags

Bitmask of additional flags about the filter. Always 0: no flags are currently defined.

Definition at line 1067 of file vi.h.

10.6.2.3 q_id

unsigned q_id

The hardware queue identifier on which the filter was added. This matches the q_id field of an ef_event , allowing an application to query details of how the filter arbitrator has handled this filter request.

Definition at line 1079 of file vi.h.

10.6.2.4 valid fields

uint64_t valid_fields

A bitmask of ef_filter_info_fields values indicating which of the following fields in this structure has a valid value.

For a specific filter, the validity of a field may depend on any of the type of NIC used, the type of the filter, the amount of free hardware resources at the time the filter was added, or the configuration of the VI.

Definition at line 1063 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.7 ef_filter_spec Struct Reference

Specification of a filter.

#include <vi.h>

Data Fields

- unsigned type
- unsigned flags
- unsigned data [12]

10.7.1 Detailed Description

Specification of a filter.

Definition at line 480 of file vi.h.

10.7.2 Field Documentation

10.7.2.1 data

unsigned data[12]

Data for filter

Definition at line 486 of file vi.h.

10.7.2.2 flags

unsigned flags

Flags for filter

Definition at line 484 of file vi.h.

10.7.2.3 type

unsigned type

Type of filter

Definition at line 482 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.8 ef_iovec Struct Reference

ef_iovec is similar to the standard struct iovec. An array of these is used to designate a scatter/gather list of I/O buffers.

#include <ef_vi.h>

Public Member Functions

• ef_addr iov_base EF_VI_ALIGN (8)

Data Fields

• unsigned iov_len

10.8.1 Detailed Description

ef_iovec is similar to the standard struct iovec. An array of these is used to designate a scatter/gather list of I/O buffers.

Definition at line 462 of file ef_vi.h.

10.8.2 Member Function Documentation

10.8.2.1 EF_VI_ALIGN()

```
ef_addr iov_base EF_VI_ALIGN (
```

base address of the buffer

10.8.3 Field Documentation

10.8.3.1 iov_len

unsigned iov_len

length of the buffer

Definition at line 466 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.9 ef_key_value Struct Reference

Basic human-readable information about a plugin.

```
#include <smartnic_exts.h>
```

Data Fields

- · const char * key
- · const char * value

10.9.1 Detailed Description

Basic human-readable information about a plugin.

The key names are specified by RFC5013; duplicate keys are permitted. Keys and values are nominally encoded with UTF-8.

Note

This information is provided directly by the plugin author, so care must be taken when interpreting or displaying it. In particular, the UTF-8 encoding cannot be assumed to be valid.

Definition at line 138 of file smartnic exts.h.

10.9.2 Field Documentation

10.9.2.1 key

```
const char* key
```

Key name for the field, specified by RFC5013, UTF-8 encoded

Definition at line 140 of file smartnic_exts.h.

10.9.2.2 value

```
const char* value
```

Value of the field, UTF-8 encoded

Definition at line 142 of file smartnic_exts.h.

The documentation for this struct was generated from the following file:

smartnic_exts.h

10.10 ef_memreg Struct Reference

Memory that has been registered for use with ef vi.

```
#include <memreg.h>
```

Data Fields

- ef_addr * mr_dma_addrs
- ef_addr * mr_dma_addrs_base

10.10.1 Detailed Description

Memory that has been registered for use with ef_vi.

Definition at line 20 of file memreg.h.

10.10.2 Field Documentation

```
10.10.2.1 mr_dma_addrs
```

```
ef_addr* mr_dma_addrs
```

Addresses of DMA buffers within the reserved system memory

Definition at line 22 of file memreg.h.

10.10.2.2 mr_dma_addrs_base

```
ef_addr* mr_dma_addrs_base
```

Base addresses of reserved system memory

Definition at line 24 of file memreg.h.

The documentation for this struct was generated from the following file:

· memreg.h

10.11 ef packed stream packet Struct Reference

Per-packet meta-data.

#include <packedstream.h>

Data Fields

- uint16_t ps_next_offset
- uint8_t ps_pkt_start_offset
- uint8_t ps_flags
- uint16 t ps cap len
- uint16_t ps_orig_len
- uint32_t ps_ts_sec
- uint32_t ps_ts_nsec

10.11.1 Detailed Description

Per-packet meta-data.

Definition at line 21 of file packedstream.h.

10.11.2 Field Documentation

10.11.2.1 ps_cap_len

uint16_t ps_cap_len

Number of bytes of packet payload stored.

Definition at line 29 of file packedstream.h.

10.11.2.2 ps_flags

uint8_t ps_flags

EF_VI_PS_FLAG_* flags.

Definition at line 27 of file packedstream.h.

10.11.2.3 ps_next_offset

uint16_t ps_next_offset

Offset of next packet from start of this struct.

Definition at line 23 of file packedstream.h.

10.11.2.4 ps_orig_len

uint16_t ps_orig_len

Length of the frame on the wire.

Definition at line 31 of file packedstream.h.

10.11.2.5 ps_pkt_start_offset

```
uint8_t ps_pkt_start_offset
```

Offset of packet payload from start of this struct.

Definition at line 25 of file packedstream.h.

10.11.2.6 ps_ts_nsec

```
uint32_t ps_ts_nsec
```

Hardware timestamp (nanoseconds).

Definition at line 35 of file packedstream.h.

10.11.2.7 ps_ts_sec

uint32_t ps_ts_sec

Hardware timestamp (seconds).

Definition at line 33 of file packedstream.h.

The documentation for this struct was generated from the following file:

• packedstream.h

10.12 ef packed stream params Struct Reference

Packed-stream mode parameters.

#include <packedstream.h>

Data Fields

- int psp_buffer_size
- int psp_buffer_align
- int psp_start_offset
- int psp_max_usable_buffers

10.12.1 Detailed Description

Packed-stream mode parameters.

The application should query these parameters using ef_vi_packed_stream_get_params() to determine buffer size etc

Definition at line 64 of file packedstream.h.

10.12.2 Field Documentation

10.12.2.1 psp_buffer_align

int psp_buffer_align

Alignment requirement for start of packed-stream buffers.

Definition at line 69 of file packedstream.h.

10.12.2.2 psp_buffer_size

int psp_buffer_size

Size of each packed-stream buffer.

Definition at line 66 of file packedstream.h.

10.12.2.3 psp_max_usable_buffers

int psp_max_usable_buffers

The maximum number of packed-stream buffers that the adapter can deliver packets into without software consuming any completion events. The application can post more buffers, but they will only be used as events are consumed.

Definition at line 81 of file packedstream.h.

10.12.2.4 psp_start_offset

int psp_start_offset

Offset from the start of a packed-stream buffer to where the first packet will be delivered.

Definition at line 74 of file packedstream.h.

The documentation for this struct was generated from the following file:

· packedstream.h

10.13 ef pd Struct Reference

A protection domain.

#include <pd.h>

Data Fields

- enum ef pd flags pd flags
- unsigned pd_resource_id
- char * pd_intf_name
- char * pd_cluster_name
- · int pd_cluster_sock
- · ef driver handle pd cluster dh
- unsigned pd_cluster_viset_resource_id
- int pd_cluster_viset_index

10.13.1 Detailed Description

A protection domain.

Definition at line 52 of file pd.h.

10.13.2 Field Documentation

10.13.2.1 pd_cluster_dh

ef_driver_handle pd_cluster_dh

Driver handle for the application cluster associated with the protection domain

Definition at line 68 of file pd.h.

10.13.2.2 pd_cluster_name

char* pd_cluster_name

Name of the application cluster associated with the protection domain

Definition at line 62 of file pd.h.

10.13.2.3 pd_cluster_sock

int pd_cluster_sock

Socket for the application cluster associated with the protection domain

Definition at line 65 of file pd.h.

10.13.2.4 pd_cluster_viset_index

int pd_cluster_viset_index

Index of VI wanted within a cluster.

Definition at line 73 of file pd.h.

10.13.2.5 pd_cluster_viset_resource_id

unsigned pd_cluster_viset_resource_id

Resource ID of the virtual interface set for the application cluster associated with the protection domain

Definition at line 71 of file pd.h.

10.13.2.6 pd_flags

enum ef_pd_flags pd_flags

Flags for the protection domain

Definition at line 54 of file pd.h.

10.13.2.7 pd_intf_name

char* pd_intf_name

Name of the interface associated with the protection domain

Definition at line 58 of file pd.h.

10.13.2.8 pd_resource_id

unsigned pd_resource_id

Resource ID of the protection domain

Definition at line 56 of file pd.h.

The documentation for this struct was generated from the following file:

• pd.h

10.14 ef_pio Struct Reference

A Programmed I/O region.

#include <pio.h>

Data Fields

- uint8 t * pio buffer
- uint8_t * pio_io
- unsigned pio_resource_id
- unsigned pio_len

10.14.1 Detailed Description

A Programmed I/O region.

Definition at line 25 of file pio.h.

10.14.2 Field Documentation

10.14.2.1 pio_buffer

uint8_t* pio_buffer

The buffer for the Programmed I/O region

Definition at line 27 of file pio.h.

10.14.2.2 pio_io

uint8_t* pio_io

The I/O region of the virtual interface that is linked with the Programmed I/O region

Definition at line 30 of file pio.h.

10.14.2.3 pio_len

unsigned pio_len

The length of the Programmed I/O region

Definition at line 34 of file pio.h.

10.14.2.4 pio_resource_id

unsigned pio_resource_id

The resource ID for the Programmed I/O region

Definition at line 32 of file pio.h.

The documentation for this struct was generated from the following file:

• pio.h

10.15 ef_remote_iovec Struct Reference

ef_remote_iovec describes a scatter/gather list of I/O buffers that can optionally be located in another address space that is not directly accessible by the host CPU.

```
#include <ef_vi.h>
```

Public Member Functions

ef_addr iov_base EF_VI_ALIGN (8)

Data Fields

- unsigned iov_len
- uint32_t flags
- ef_addrspace addrspace

10.15.1 Detailed Description

ef_remote_iovec describes a scatter/gather list of I/O buffers that can optionally be located in another address space that is not directly accessible by the host CPU.

Definition at line 476 of file ef_vi.h.

10.15.2 Member Function Documentation

10.15.2.1 EF_VI_ALIGN()

base address of the buffer

10.15.3 Field Documentation

10.15.3.1 addrspace

ef_addrspace addrspace

address space of the buffer

Definition at line 484 of file ef_vi.h.

10.15.3.2 flags

uint32_t flags

EF_RIOV_FLAG_* flags

Definition at line 482 of file ef_vi.h.

10.15.3.3 iov_len

unsigned iov_len

length of the buffer

Definition at line 480 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef vi.h

10.16 ef vi Struct Reference

A virtual interface.

#include <ef_vi.h>

Data Structures

struct internal_ops

Driver-dependent operations not corresponding to a public API.

• struct ops

Driver-dependent operations.

Data Fields

- · unsigned inited
- · unsigned vi resource id
- · unsigned vi i
- · unsigned abs idx
- ef_driver_handle dh
- unsigned rx_buffer_len
- unsigned rx_prefix_len
- · uint8 t last ctpio failed
- · uint64 t rx discard mask
- int rx_ts_correction
- unsigned rx_pkt_len_offset
- unsigned rx_pkt_len_mask
- int tx_ts_correction_ns
- enum ef_timestamp_format ts_format
- char * vi_mem_mmap_ptr
- int vi_mem_mmap_bytes
- char * vi_io_mmap_ptr
- · int vi io mmap bytes
- char * vi_ctpio_mmap_ptr
- uint32_t vi_ctpio_wb_ticks
- int ep_state_bytes
- · int vi clustered
- · int vi is packed stream
- · int vi is normal
- unsigned vi_ps_buf_size
- ef vi ioaddr t io
- struct ef_pio * linked_pio
- char * evq base
- unsigned evq_mask
- · int evg phase bits
- unsigned timer_quantum_ns
- unsigned tx_push_thresh
- ef_vi_txq vi_txq
- ef_vi_rxq vi_rxq
- ef_vi_state * ep_state
- · enum ef vi flags vi flags
- enum ef_vi_out_flags vi_out_flags
- ef_vi_stats * vi_stats
- struct ef_vi * vi_qs [EF_VI_MAX_QS]
- int vi_qs_n
- · uint8 t future qid
- ef vi efct rxq efct rxq [EF VI MAX EFCT RXQS]
- struct efab_efct_rxq_uk_shm_base * efct_shm
- int max_efct_rxq
- unsigned tx_alt_num
- unsigned * tx_alt_id2hw
- unsigned * tx_alt_hw2id
- · struct ef vi nic type nic type
- int(* xdp_kick)(struct ef_vi *)
- void * xdp_kick_context
- struct ef_vi::ops ops
- struct ef_vi::internal_ops internal_ops

Send Feedback

10.16.1 Detailed Description

A virtual interface.

An ef_vi represents a virtual interface on a specific NIC. A virtual interface is a collection of an event queue and two DMA queues used to pass Ethernet frames between the transport implementation and the network.

Users should not access this structure.

Definition at line 911 of file ef_vi.h.

10.16.2 Field Documentation

10.16.2.1 abs idx

unsigned abs_idx

NIC-global ID of this virtual interface, or -1

Definition at line 919 of file ef_vi.h.

10.16.2.2 dh

 ${\tt ef_driver_handle\ dh}$

fd used for original initialisation

Definition at line 921 of file ef_vi.h.

10.16.2.3 efct_rxq

```
ef_vi_efct_rxq efct_rxq[EF_VI_MAX_EFCT_RXQS]
```

Attached rxqs for efct VIs (NB: not necessarily in rxq order)

Definition at line 1004 of file ef_vi.h.

10.16.2.4 efct_shm

 $\verb|struct efab_efct_rxq_uk_shm_base*| efct_shm|$

efct kernel/userspace shared queue area.

Definition at line 1006 of file ef_vi.h.

10.16.2.5 ep_state

```
ef_vi_state* ep_state
```

The state of the virtual interface

Definition at line 989 of file ef_vi.h.

10.16.2.6 ep_state_bytes

```
int ep_state_bytes
```

Length of region allocated at ep_state

Definition at line 955 of file ef_vi.h.

10.16.2.7 evq_base

```
char* evq_base
```

Base of the event queue for the virtual interface

Definition at line 972 of file ef_vi.h.

10.16.2.8 evq_mask

unsigned evq_mask

Mask for offsets within the event queue for the virtual interface

Definition at line 974 of file ef_vi.h.

10.16.2.9 evq_phase_bits

int evq_phase_bits

True if the event queue uses phase bits

Definition at line 976 of file ef_vi.h.

10.16.2.10 future_qid

uint8_t future_qid

Id of queue a pending PFTF packet belongs to

Definition at line 1002 of file ef_vi.h.

10.16.2.11 inited

unsigned inited

True if the virtual interface has been initialized

Definition at line 913 of file ef_vi.h.

10.16.2.12 internal_ops

struct ef_vi::internal_ops internal_ops

Driver-dependent operations not corresponding to a public API.

10.16.2.13 io

ef_vi_ioaddr_t io

I/O address for the virtual interface

Definition at line 966 of file ef_vi.h.

10.16.2.14 last_ctpio_failed

```
uint8_t last_ctpio_failed
```

efct: The last call to transmit_ctpio didn't have space; remember this for the call to ctpio_fallback

Definition at line 929 of file ef_vi.h.

10.16.2.15 linked_pio

```
struct ef_pio* linked_pio
```

Programmed I/O region linked to the virtual interface

Definition at line 969 of file ef_vi.h.

10.16.2.16 max_efct_rxq

```
int max_efct_rxq
```

1 + highest allowed index of a used element in efct_rxq

Definition at line 1008 of file ef_vi.h.

10.16.2.17 nic_type

```
struct ef_vi_nic_type nic_type
```

The type of NIC hosting the virtual interface

Definition at line 1018 of file ef_vi.h.

10.16.2.18 ops

```
\verb|struct ef_vi::ops ops|\\
```

Driver-dependent operations.

10.16.2.19 rx_buffer_len

unsigned rx_buffer_len

The length of a receive buffer

Definition at line 924 of file ef_vi.h.

10.16.2.20 rx_discard_mask

uint64_t rx_discard_mask

The mask to select which errors cause a discard event

Definition at line 931 of file ef_vi.h.

10.16.2.21 rx_pkt_len_mask

unsigned rx_pkt_len_mask

The mask of packet length in receive buffer

Definition at line 937 of file ef_vi.h.

10.16.2.22 rx_pkt_len_offset

unsigned rx_pkt_len_offset

The offset to packet length in receive buffer

Definition at line 935 of file ef_vi.h.

10.16.2.23 rx_prefix_len

unsigned rx_prefix_len

The length of the prefix at the start of a received packet

Definition at line 926 of file ef_vi.h.

10.16.2.24 rx_ts_correction

int rx_ts_correction

The timestamp correction (ticks) for received packets

Definition at line 933 of file ef_vi.h.

10.16.2.25 timer_quantum_ns

```
unsigned timer_quantum_ns
```

The timer quantum for the virtual interface, in nanoseconds

Definition at line 978 of file ef_vi.h.

10.16.2.26 ts_format

```
enum ef_timestamp_format ts_format
```

The timestamp format used by the hardware

Definition at line 941 of file ef_vi.h.

10.16.2.27 tx_alt_hw2id

```
unsigned* tx_alt_hw2id
```

Mapping from hardware TX alternative IDs to end-user IDs

Definition at line 1015 of file ef_vi.h.

10.16.2.28 tx_alt_id2hw

```
unsigned* tx_alt_id2hw
```

Mapping from end-user TX alternative IDs to hardware IDs

Definition at line 1013 of file ef_vi.h.

10.16.2.29 tx_alt_num

unsigned tx_alt_num

Number of TX alternatives for the virtual interface

Definition at line 1011 of file ef_vi.h.

10.16.2.30 tx_push_thresh

unsigned tx_push_thresh

The threshold at which to switch from using TX descriptor push to using a doorbell

Definition at line 982 of file ef_vi.h.

10.16.2.31 tx_ts_correction_ns

int tx_ts_correction_ns

The timestamp correction (ns) for transmitted packets

Definition at line 939 of file ef_vi.h.

10.16.2.32 vi_clustered

 $\verb"int vi_clustered"$

True if the virtual interface is in a cluster

Definition at line 957 of file ef_vi.h.

10.16.2.33 vi_ctpio_mmap_ptr

char* vi_ctpio_mmap_ptr

Pointer to CTPIO region

Definition at line 951 of file ef_vi.h.

10.16.2.34 vi_ctpio_wb_ticks

uint32_t vi_ctpio_wb_ticks

Controls rate of writes into CTPIO aperture

Definition at line 953 of file ef_vi.h.

10.16.2.35 vi_flags

enum ef_vi_flags vi_flags

The flags for the virtual interface

Definition at line 991 of file ef_vi.h.

10.16.2.36 vi_i

unsigned vi_i

The instance ID of the virtual interface

Definition at line 917 of file ef_vi.h.

10.16.2.37 vi_io_mmap_bytes

int vi_io_mmap_bytes

Length of virtual interface I/O region

Definition at line 949 of file ef_vi.h.

10.16.2.38 vi_io_mmap_ptr

char* vi_io_mmap_ptr

Pointer to virtual interface I/O region

Definition at line 947 of file ef_vi.h.

10.16.2.39 vi_is_normal

int vi_is_normal

True if no special mode is enabled for the virtual interface

Definition at line 961 of file ef_vi.h.

10.16.2.40 vi_is_packed_stream

int vi_is_packed_stream

True if packed stream mode is enabled for the virtual interface

Definition at line 959 of file ef_vi.h.

10.16.2.41 vi_mem_mmap_bytes

int vi_mem_mmap_bytes

Length of virtual interface memory

Definition at line 945 of file ef_vi.h.

10.16.2.42 vi_mem_mmap_ptr

char* vi_mem_mmap_ptr

Pointer to virtual interface memory

Definition at line 943 of file ef_vi.h.

10.16.2.43 vi_out_flags

enum ef_vi_out_flags vi_out_flags

Flags returned when the virtual interface is allocated

Definition at line 993 of file ef_vi.h.


```
10.16.2.44 vi_ps_buf_size
```

```
unsigned vi_ps_buf_size
```

The packed stream buffer size for the virtual interface

Definition at line 963 of file ef_vi.h.

```
10.16.2.45 vi_qs
```

```
struct ef_vi* vi_qs[EF_VI_MAX_QS]
```

Virtual queues for the virtual interface

Definition at line 998 of file ef_vi.h.

```
10.16.2.46 vi_qs_n
```

```
int vi_qs_n
```

Number of virtual queues for the virtual interface

Definition at line 1000 of file ef_vi.h.

10.16.2.47 vi_resource_id

```
unsigned vi_resource_id
```

The resource ID of the virtual interface

Definition at line 915 of file ef_vi.h.

10.16.2.48 vi_rxq

```
ef_vi_rxq vi_rxq
```

The RX descriptor ring for the virtual interface

Definition at line 987 of file ef_vi.h.

10.16.2.49 vi_stats

ef_vi_stats* vi_stats

Statistics for the virtual interface

Definition at line 995 of file ef_vi.h.

10.16.2.50 vi_txq

ef_vi_txq vi_txq

The TX descriptor ring for the virtual interface

Definition at line 985 of file ef_vi.h.

10.16.2.51 xdp_kick

int(* xdp_kick) (struct ef_vi *)

Callback to invoke AF_XDP send operations

Definition at line 1021 of file ef_vi.h.

10.16.2.52 xdp_kick_context

void* xdp_kick_context

Context for AF_XDP send operations

Definition at line 1023 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.17 ef_vi_efct_rxq Struct Reference

EFCT RX buffer memory and metadata.

#include <ef_vi.h>

Data Fields

- unsigned resource_id
- const char * superbuf
- uint64_t * current_mappings
- uint32_t config_generation
- ef_vi_efct_superbuf_refresh_t * refresh_func

10.17.1 Detailed Description

EFCT RX buffer memory and metadata.

Users should not access this structure.

Definition at line 792 of file ef_vi.h.

10.17.2 Field Documentation

10.17.2.1 config_generation

 $\verb"uint32_t config_generation"$

Counter for successive generations of superbuf configuration

Definition at line 806 of file ef_vi.h.

10.17.2.2 current_mappings

```
uint64_t* current_mappings
```

Opaque IDs of hardware pages currently mapped in to <code>superbuf</code>, used for detecting config changes

Definition at line 803 of file ef_vi.h.

10.17.2.3 refresh_func

```
ef_vi_efct_superbuf_refresh_t* refresh_func
```

Function to refresh the superbuf mappings

Definition at line 808 of file ef_vi.h.

10.17.2.4 resource_id

unsigned resource_id

The resource ID of the EFCT RXQ

Definition at line 794 of file ef_vi.h.

10.17.2.5 superbuf

```
const char* superbuf
```

Contiguous area of superbuf memory

Definition at line 800 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.18 ef vi efct rxq ptr Struct Reference

State of efct receive queue.

#include <ef_vi.h>

Data Fields

- uint32_t prev
- uint64_t next

10.18.1 Detailed Description

State of efct receive queue.

Users should not access this structure.

Definition at line 688 of file ef_vi.h.

10.18.2 Field Documentation

10.18.2.1 next

uint64_t next

Combi-value of (sbseq << 32) | next:

- 'next' is the next pkt_id, with bit 31 abused to contain the expected sentinel of the pointed-to superbuf (this is duplicated info, but improves locality). This is effectively the pointer to the packet metadata.
- sbseq is the global sequence number of the current superbuf; used for primes/wakeups. The two disparate values are combined so that they can be read atomically in order to allow wakeups to be primed without holding a lock on the VI.

Definition at line 703 of file ef_vi.h.

10.18.2.2 prev

uint32_t prev

Prior value of 'next', however without bit 31 abused (i.e. it's always 0). Usually next-1, but not if there was a rollover. This is effectively the pointer to the packet payload.

Definition at line 692 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.19 ef_vi_layout_entry Struct Reference

Layout of the data that is delivered into receive buffers.

#include <ef_vi.h>

Data Fields

- enum ef_vi_layout_type evle_type
- int evle_offset
- const char * evle_description

10.19.1 Detailed Description

Layout of the data that is delivered into receive buffers.

Definition at line 2623 of file ef_vi.h.

10.19.2 Field Documentation

10.19.2.1 evle description

const char* evle_description

Description of the layout

Definition at line 2629 of file ef_vi.h.

10.19.2.2 evle_offset

int evle_offset

Offset to the data

Definition at line 2627 of file ef_vi.h.

10.19.2.3 evle_type

```
enum ef_vi_layout_type evle_type
```

The type of layout

Definition at line 2625 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.20 ef_vi_nic_type Struct Reference

The type of NIC in use.

#include <ef_vi.h>

Data Fields

- · unsigned char arch
- char variant
- unsigned char revision
- unsigned char nic_flags

10.20.1 Detailed Description

The type of NIC in use.

Users should not access this structure.

Definition at line 844 of file ef_vi.h.

10.20.2 Field Documentation

10.20.2.1 arch

unsigned char arch

Architecture of the NIC

Definition at line 846 of file ef_vi.h.

10.20.2.2 nic_flags

unsigned char nic_flags

Flags indicating hardware features

Definition at line 852 of file ef_vi.h.

10.20.2.3 revision

unsigned char revision

Revision of the NIC

Definition at line 850 of file ef_vi.h.

10.20.2.4 variant

char variant

Variant of the NIC

Definition at line 848 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.21 ef_vi_rxq Struct Reference

RX descriptor ring.

```
#include <ef_vi.h>
```

Data Fields

- uint32_t mask
- void * descriptors
- uint32_t * ids

10.21.1 Detailed Description

RX descriptor ring.

Users should not access this structure.

Definition at line 773 of file ef_vi.h.

10.21.2 Field Documentation

10.21.2.1 descriptors

void* descriptors

Pointer to descriptors

Definition at line 777 of file ef_vi.h.

101

10.21.2.2 ids

uint32_t* ids

Pointer to IDs

Definition at line 779 of file ef_vi.h.

10.21.2.3 mask

uint32_t mask

Mask for indexes within ring, to wrap around

Definition at line 775 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.22 ef_vi_rxq_state Struct Reference

State of RX descriptor ring.

#include <ef_vi.h>

Data Fields

- · uint32_t posted
- uint32_t added
- uint32_t removed
- uint32_t in_jumbo
- uint32_t bytes_acc
- uint16_t last_desc_i
- uint16_t rx_ps_credit_avail
- ef_vi_efct_rxq_ptr rxq_ptr [EF_VI_MAX_EFCT_RXQS]

10.22.1 Detailed Description

State of RX descriptor ring.

Users should not access this structure.

Definition at line 710 of file ef_vi.h.

10.22.2 Field Documentation

10.22.2.1 added

uint32_t added

Descriptors added to the ring

Definition at line 714 of file ef_vi.h.

10.22.2.2 bytes_acc

uint32_t bytes_acc

Bytes received as part of a jumbo (7000-series only)

Definition at line 720 of file ef_vi.h.

10.22.2.3 in_jumbo

uint32_t in_jumbo

Packets received as part of a jumbo (7000-series only)

Definition at line 718 of file ef_vi.h.

10.22.2.4 last_desc_i

uint16_t last_desc_i

Last descriptor index completed (7000-series only)

Definition at line 722 of file ef_vi.h.

10.22.2.5 posted

uint32_t posted

Descriptors posted to the nic

Definition at line 712 of file ef_vi.h.

10.22.2.6 removed

uint32_t removed

Descriptors removed from the ring

Definition at line 716 of file ef_vi.h.

10.22.2.7 rx_ps_credit_avail

```
uint16_t rx_ps_credit_avail
```

Credit for packed stream handling (7000-series only)

Definition at line 724 of file ef_vi.h.

10.22.2.8 rxq_ptr

```
ef_vi_efct_rxq_ptr rxq_ptr[EF_VI_MAX_EFCT_RXQS]
```

State of efct receive queues

Definition at line 726 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.23 ef_vi_set Struct Reference

A virtual interface set within a protection domain.

#include <vi.h>

Data Fields

- · unsigned vis_res_id
- struct ef_pd * vis_pd

10.23.1 Detailed Description

A virtual interface set within a protection domain.

Definition at line 299 of file vi.h.

10.23.2 Field Documentation

```
10.23.2.1 vis_pd
```

```
struct ef_pd* vis_pd
```

Protection domain from which the virtual interface set is allocated

Definition at line 303 of file vi.h.

10.23.2.2 vis_res_id

unsigned vis_res_id

Resource ID for the virtual interface set

Definition at line 301 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.24 ef_vi_state Struct Reference

State of a virtual interface.

#include <ef_vi.h>

Data Fields

- ef_eventq_state evq
- ef_vi_txq_state txq
- ef_vi_rxq_state rxq

10.24.1 Detailed Description

State of a virtual interface.

Users should not access this structure.

Definition at line 815 of file ef_vi.h.

10.24.2 Field Documentation

```
10.24.2.1 evq
```

ef_eventq_state evq

Event queue state

Definition at line 817 of file ef_vi.h.

10.24.2.2 rxq

ef_vi_rxq_state rxq

RX descriptor ring state

Definition at line 821 of file ef_vi.h.

10.24.2.3 txq

ef_vi_txq_state txq

TX descriptor ring state

Definition at line 819 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.25 ef_vi_stats Struct Reference

Statistics for a virtual interface.

```
#include <ef_vi.h>
```

Data Fields

- uint32_t rx_ev_lost
- uint32_t rx_ev_bad_desc_i
- uint32_t rx_ev_bad_q_label
- uint32_t evq_gap

10.25.1 Detailed Description

Statistics for a virtual interface.

Users should not access this structure.

Definition at line 829 of file ef_vi.h.

10.25.2 Field Documentation

```
10.25.2.1 evq_gap
```

```
uint32_t evq_gap
```

Gaps in the event queue (empty slot followed by event)

Definition at line 837 of file ef_vi.h.

10.25.2.2 rx_ev_bad_desc_i

```
uint32_t rx_ev_bad_desc_i
```

RX events with a bad descriptor

Definition at line 833 of file ef_vi.h.

107

10.25.2.3 rx_ev_bad_q_label

uint32_t rx_ev_bad_q_label

RX events with a bad queue label

Definition at line 835 of file ef_vi.h.

10.25.2.4 rx_ev_lost

uint32_t rx_ev_lost

RX events lost

Definition at line 831 of file ef_vi.h.

The documentation for this struct was generated from the following file:

· ef vi.h

10.26 ef_vi_stats_field_layout Struct Reference

Layout for a field of statistics.

#include <vi.h>

Data Fields

- char * evsfl name
- int evsfl_offset
- int evsfl_size

10.26.1 Detailed Description

Layout for a field of statistics.

Definition at line 1151 of file vi.h.

10.26.2 Field Documentation

Send Feedback

10.26.2.1 evsfl_name

char* evsfl_name

Name of statistics field

Definition at line 1153 of file vi.h.

10.26.2.2 evsfl_offset

int evsfl_offset

Offset of statistics fiel, in bytesd

Definition at line 1155 of file vi.h.

10.26.2.3 evsfl_size

int evsfl_size

Size of statistics field, in bytes

Definition at line 1157 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.27 ef_vi_stats_layout Struct Reference

Layout for statistics.

#include <vi.h>

Data Fields

- int evsl_data_size
- int evsl_fields_num
- ef_vi_stats_field_layout evsl_fields []

10.27.1 Detailed Description

Layout for statistics.

Definition at line 1161 of file vi.h.

10.27.2 Field Documentation

10.27.2.1 evsl_data_size

int evsl_data_size

Size of data for statistics

Definition at line 1163 of file vi.h.

10.27.2.2 evsl fields

ef_vi_stats_field_layout evsl_fields[]

Array of fields of statistics

Definition at line 1167 of file vi.h.

10.27.2.3 evsl_fields_num

int evsl_fields_num

Number of fields of statistics

Definition at line 1165 of file vi.h.

The documentation for this struct was generated from the following file:

• vi.h

10.28 ef_vi_transmit_alt_overhead Struct Reference

Per-packet overhead information.

#include <ef_vi.h>

Data Fields

- uint32_t pre_round
- · uint32 t mask
- · uint32_t post_round

10.28.1 Detailed Description

Per-packet overhead information.

This structure is used by ef_vi_transmit_alt_usage() to calculate the amount of buffering needed to store a packet. It should be filled in by ef_vi_transmit_alt_query_overhead() or similar. Its members are not intended to be meaningful to the application and should not be obtained or interpreted in any other way.

Definition at line 863 of file ef_vi.h.

10.28.2 Field Documentation

10.28.2.1 mask

uint32_t mask

Rounding mask

Definition at line 867 of file ef_vi.h.

10.28.2.2 post_round

uint32_t post_round

Bytes to add after rounding

Definition at line 869 of file ef_vi.h.

10.28.2.3 pre_round

uint32_t pre_round

Bytes to add before rounding

Definition at line 865 of file ef vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.29 ef vi tx extra Struct Reference

TX extra options.

#include <ef_vi.h>

Data Fields

- enum ef_vi_tx_extra_flags flags
- uint32_t mark
- uint16_t ingress_mport
- uint16_t egress_mport

10.29.1 Detailed Description

TX extra options.

Definition at line 891 of file ef_vi.h.

10.29.2 Field Documentation

10.29.2.1 egress_mport

uint16_t egress_mport

Port used to leave virtual switch.

Definition at line 899 of file ef_vi.h.

10.29.2.2 flags

enum ef_vi_tx_extra_flags flags

Flags indicating which options to apply.

Definition at line 893 of file ef_vi.h.

Send Feedback

10.29.2.3 ingress_mport

uint16_t ingress_mport

Port used to enter virtual switch.

Definition at line 897 of file ef_vi.h.

10.29.2.4 mark

uint32_t mark

Packet mark value.

Definition at line 895 of file ef_vi.h.

The documentation for this struct was generated from the following file:

· ef vi.h

10.30 ef_vi_txq Struct Reference

TX descriptor ring.

#include <ef_vi.h>

Data Fields

- uint32 t mask
- uint32_t ct_fifo_bytes
- uint64_t efct_fixed_header
- void * descriptors
- $uint32_t * ids$

10.30.1 Detailed Description

TX descriptor ring.

Users should not access this structure.

Definition at line 756 of file ef_vi.h.

113

10.30.2 Field Documentation

10.30.2.1 ct_fifo_bytes

uint32_t ct_fifo_bytes

Maximum space in the cut-through FIFO, reduced to account for header

Definition at line 760 of file ef_vi.h.

10.30.2.2 descriptors

void* descriptors

Pointer to descriptors

Definition at line 764 of file ef_vi.h.

10.30.2.3 efct_fixed_header

uint64_t efct_fixed_header

EFCT header bytes that do not usually change between packets

Definition at line 762 of file ef_vi.h.

10.30.2.4 ids

uint32_t* ids

Pointer to IDs

Definition at line 766 of file ef_vi.h.

10.30.2.5 mask

uint32_t mask

Mask for indexes within ring, to wrap around

Definition at line 758 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.31 ef_vi_txq_state Struct Reference

State of TX descriptor ring.

#include <ef_vi.h>

Data Fields

- uint32 t previous
- uint32_t added
- uint32_t removed
- uint32_t ct_added
- uint32_t ct_removed
- uint32_t ts_nsec

10.31.1 Detailed Description

State of TX descriptor ring.

Users should not access this structure.

Definition at line 669 of file ef_vi.h.

10.31.2 Field Documentation

10.31.2.1 added

uint32_t added

Descriptors added to the ring

Definition at line 673 of file ef_vi.h.

115

10.31.2.2 ct_added

uint32_t ct_added

Bytes added to the cut-through FIFO

Definition at line 677 of file ef_vi.h.

10.31.2.3 ct_removed

uint32_t ct_removed

Bytes removed from the cut-through FIFO

Definition at line 679 of file ef_vi.h.

10.31.2.4 previous

uint32_t previous

Previous slot that has been handled

Definition at line 671 of file ef_vi.h.

10.31.2.5 removed

uint32_t removed

Descriptors removed from the ring

Definition at line 675 of file ef_vi.h.

10.31.2.6 ts_nsec

uint32_t ts_nsec

Timestamp in nanoseconds

Definition at line 681 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.32 ef vi::internal ops Struct Reference

Driver-dependent operations not corresponding to a public API.

```
#include <ef_vi.h>
```

Data Fields

int(* post_filter_add)(struct ef_vi *, const struct ef_filter_spec *fs, const struct ef_filter_cookie *cookie, int rxq)

10.32.1 Detailed Description

Driver-dependent operations not corresponding to a public API.

The difference between this and ops is purely documentational. Functions here may be NULL if the driver doesn't need the feature.

Definition at line 1118 of file ef vi.h.

10.32.2 Field Documentation

10.32.2.1 post_filter_add

```
int(* post_filter_add) (struct ef_vi *, const struct ef_filter_spec *fs, const struct
ef_filter_cookie *cookie, int rxq)
```

A filter has just been added to the given VI

Definition at line 1120 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

10.33 ef vi::ops Struct Reference

Driver-dependent operations.

```
#include <ef_vi.h>
```


Data Fields

- int(* transmit)(struct ef vi *, ef addr base, int len, ef request id)
- int(* transmitv)(struct ef vi *, const ef iovec *, int iov len, ef request id)
- int(* transmitv init)(struct ef vi *, const ef iovec *, int iov len, ef request id)
- void(* transmit_push)(struct ef_vi *)
- int(* transmit_pio)(struct ef_vi *, int offset, int len, ef_request_id dma_id)
- int(* transmit copy pio)(struct ef vi *, int pio offset, const void *src buf, int len, ef request id dma id)
- void(* transmit pio warm)(struct ef vi *)
- void(* transmit_copy_pio_warm)(struct ef_vi *, int pio_offset, const void *src_buf, int len)
- void(* transmitv_ctpio)(struct ef_vi *, size_t frame_len, const struct iovec *iov, int iov_len, unsigned threshold)
- void(* transmitv_ctpio_copy)(struct ef_vi *, size_t frame_len, const struct iovec *iov, int iov_len, unsigned threshold, void *fallback)
- int(* transmit alt select)(struct ef vi *, unsigned alt id)
- int(* transmit alt select default)(struct ef vi *)
- int(* transmit_alt_stop)(struct ef_vi *, unsigned alt_id)
- int(* transmit_alt_go)(struct ef_vi *, unsigned alt_id)
- int(* receive set discards)(struct ef vi *vi, unsigned discard err flags)
- uint64 t(* receive get discards)(struct ef vi *vi)
- int(* transmit alt discard)(struct ef vi *, unsigned alt id)
- int(* receive init)(struct ef vi *, ef addr, ef request id)
- void(* receive_push)(struct ef_vi *)
- int(* eventq_poll)(struct ef_vi *, ef_event *, int evs_len)
- void(* eventq_prime)(struct ef_vi *)
- void(* eventg timer prime)(struct ef vi *, unsigned v)
- void(* eventg timer run)(struct ef vi *, unsigned v)
- void(* eventq_timer_clear)(struct ef_vi *)
- void(* eventq_timer_zero)(struct ef_vi *)
- int(* transmitv_init_extra)(struct ef_vi *, const struct ef_vi_tx_extra *, const ef_remote_iovec *, int iov_len, ef_request_id)
- ssize_t(* transmit_memcpy)(struct ef_vi *, const ef_remote_iovec *dst_iov, int dst_iov_len, const ef_remote_iovec *src_iov, int src_iov_len)
- int(* transmit_memcpy_sync)(struct ef_vi *, ef_request_id dma_id)
- int(* transmit_ctpio_fallback)(struct ef_vi *vi, ef_addr dma_addr, size_t len, ef_request_id dma_id)
- int(* transmitv_ctpio_fallback)(struct ef_vi *vi, const ef_iovec *dma_iov, int dma_iov_len, ef_request_id dma_id)

10.33.1 Detailed Description

Driver-dependent operations.

Definition at line 1027 of file ef vi.h.

10.33.2 Field Documentation

10.33.2.1 eventq_poll

```
int(* eventq_poll) (struct ef_vi *, ef_event *, int evs_len)
```

Poll an event queue

Definition at line 1080 of file ef_vi.h.

10.33.2.2 eventq_prime

```
void(* eventq_prime) (struct ef_vi *)
```

Prime a virtual interface allowing you to go to sleep blocking on it

Definition at line 1082 of file ef_vi.h.

10.33.2.3 eventq_timer_clear

```
void(* eventq_timer_clear) (struct ef_vi *)
```

Stop an event-queue timer

Definition at line 1088 of file ef_vi.h.

10.33.2.4 eventq_timer_prime

```
void(* eventq_timer_prime) (struct ef_vi *, unsigned v)
```

Prime an event queue timer with a new timeout

Definition at line 1084 of file ef_vi.h.

10.33.2.5 eventq_timer_run

```
void(* eventq_timer_run) (struct ef_vi *, unsigned v)
```

Start an event queue timer running

Definition at line 1086 of file ef_vi.h.

10.33.2.6 eventq_timer_zero

```
void(* eventq_timer_zero) (struct ef_vi *)
```

Prime an event queue timer to expire immediately

Definition at line 1090 of file ef_vi.h.

10.33.2.7 receive_get_discards

```
uint64_t(* receive_get_discards) (struct ef_vi *vi)
```

Retrieve vi_discard behaviour

Definition at line 1072 of file ef_vi.h.

10.33.2.8 receive_init

```
int(* receive_init) (struct ef_vi *, ef_addr, ef_request_id)
```

Initialize an RX descriptor on the RX descriptor ring

Definition at line 1076 of file ef_vi.h.

10.33.2.9 receive_push

```
void(* receive_push) (struct ef_vi *)
```

Submit newly initialized RX descriptors to the NIC

Definition at line 1078 of file ef_vi.h.

10.33.2.10 receive_set_discards

```
int(* receive_set_discards) (struct ef_vi *vi, unsigned discard_err_flags)
```

Specify vi_discard behaviour

Definition at line 1070 of file ef_vi.h.

10.33.2.11 transmit

```
int(* transmit) (struct ef_vi *, ef_addr base, int len, ef_request_id)
```

Transmit a packet from a single packet buffer

Definition at line 1029 of file ef vi.h.

10.33.2.12 transmit_alt_discard

```
int(* transmit_alt_discard) (struct ef_vi *, unsigned alt_id)
```

Transition a TX alternative to the DISCARD state

Definition at line 1074 of file ef_vi.h.

10.33.2.13 transmit_alt_go

```
int(* transmit_alt_go) (struct ef_vi *, unsigned alt_id)
```

Transition a TX alternative to the GO state

Definition at line 1068 of file ef_vi.h.

10.33.2.14 transmit_alt_select

```
int(* transmit_alt_select) (struct ef_vi *, unsigned alt_id)
```

Select a TX alternative as the destination for future sends

Definition at line 1062 of file ef_vi.h.

10.33.2.15 transmit_alt_select_default

```
int(* transmit_alt_select_default) (struct ef_vi *)
```

Select the "normal" data path as the destination for future sends

Definition at line 1064 of file ef_vi.h.

10.33.2.16 transmit_alt_stop

```
int(* transmit_alt_stop) (struct ef_vi *, unsigned alt_id)
```

Transition a TX alternative to the STOP state

Definition at line 1066 of file ef_vi.h.

10.33.2.17 transmit copy pio

```
int(* transmit_copy_pio) (struct ef_vi *, int pio_offset, const void *src_buf, int len,
ef_request_id dma_id)
```

Copy a packet to Programmed I/O region and transmit it

Definition at line 1044 of file ef_vi.h.

10.33.2.18 transmit_copy_pio_warm

```
void(* transmit_copy_pio_warm) (struct ef_vi *, int pio_offset, const void *src_buf, int len)
```

Copy a packet to Programmed I/O region and warm transmit path

Definition at line 1050 of file ef_vi.h.

10.33.2.19 transmit_ctpio_fallback

```
int(* transmit_ctpio_fallback) (struct ef_vi *vi, ef_addr dma_addr, size_t len, ef_request_id
dma_id)
```

Post fallback frame for a CTPIO transmit

Definition at line 1104 of file ef_vi.h.

10.33.2.20 transmit_memcpy

```
ssize_t(* transmit_memcpy) (struct ef_vi *, const ef_remote_iovec *dst_iov, int dst_iov_len,
const ef_remote_iovec *src_iov, int src_iov_len)
```

Request the NIC copy data from one place to another

Definition at line 1097 of file ef_vi.h.

10.33.2.21 transmit_memcpy_sync

```
\verb|int(* transmit_memcpy_sync)| (struct ef_vi *, ef_request_id dma_id)|\\
```

Require a completion event for all preceding transmit_memcpy() calls on the given VI

Definition at line 1102 of file ef_vi.h.

10.33.2.22 transmit_pio

```
int(* transmit_pio) (struct ef_vi *, int offset, int len, ef_request_id dma_id)
```

Transmit a packet already resident in Programmed I/O

Definition at line 1041 of file ef_vi.h.

10.33.2.23 transmit_pio_warm

```
void(* transmit_pio_warm) (struct ef_vi *)
```

Warm Programmed I/O transmit path for subsequent transmit

Definition at line 1048 of file ef_vi.h.

10.33.2.24 transmit_push

```
void(* transmit_push) (struct ef_vi *)
```

Submit newly initialized TX descriptors to the NIC

Definition at line 1039 of file ef_vi.h.

10.33.2.25 transmitv

```
int(* transmitv) (struct ef_vi *, const ef_iovec *, int iov_len, ef_request_id)
```

Transmit a packet from a vector of packet buffers

Definition at line 1032 of file ef_vi.h.

10.33.2.26 transmitv_ctpio

void(* transmitv_ctpio) (struct ef_vi *, size_t frame_len, const struct iovec *iov, int
iov_len, unsigned threshold)

Transmit a vector of packet buffers using CTPIO

Definition at line 1053 of file ef_vi.h.

10.33.2.27 transmitv_ctpio_copy

```
void(* transmitv_ctpio_copy) (struct ef_vi *, size_t frame_len, const struct iovec *iov, int
iov_len, unsigned threshold, void *fallback)
```

Transmit a vector of packet buffers using CTPIO and copy to fallback

Definition at line 1057 of file ef vi.h.

10.33.2.28 transmitv_ctpio_fallback

```
int(* transmitv_ctpio_fallback) (struct ef_vi *vi, const ef_iovec *dma_iov, int dma_iov_len,
ef_request_id dma_id)
```

Post fallback frame for a CTPIO transmit

Definition at line 1107 of file ef_vi.h.

10.33.2.29 transmitv init

```
int(* transmitv_init) (struct ef_vi *, const ef_iovec *, int iov_len, ef_request_id)
```

Initialize TX descriptors on the TX descriptor ring, for a vector of packet buffers

Definition at line 1036 of file ef_vi.h.

10.33.2.30 transmitv_init_extra

```
int(* transmitv_init_extra) (struct ef_vi *, const struct ef_vi_tx_extra *, const
ef_remote_iovec *, int iov_len, ef_request_id)
```

Initialize TX descriptors on the TX descriptor ring, using extra options and (optionally) remote buffers

Definition at line 1093 of file ef_vi.h.

The documentation for this struct was generated from the following file:

• ef_vi.h

Chapter 11

File Documentation

11.1 000_main.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.1.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.2 005_whats_new.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.2.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.3 010_overview.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.3.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.4 020_concepts.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.4.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.5 030_apps.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.5.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.6 040_using.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.6.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.7 050_examples.dox File Reference

Additional Doxygen-format documentation for ef_vi.

11.7.1 Detailed Description

Additional Doxygen-format documentation for ef_vi.

11.8 base.h File Reference

Base definitions for EtherFabric Virtual Interface HAL.

#include <etherfabric/ef_vi.h>

Macros

#define EF_VI_NIC_PAGE_SHIFT 12

How much to shift an address to get the page number.

#define EF_VI_NIC_PAGE_SIZE (1<<EF_VI_NIC_PAGE_SHIFT)

The size of a page of memory on the NIC, in bytes.

#define EF ADDR FMT "%" CI PRIx64

Format for outputting an ef_addr.

• #define EF_INVALID_ADDR ((ef_addr) -1)

An address that is always invalid.

Functions

- int ef_eventq_wait (ef_vi *vi, ef_driver_handle vi_dh, unsigned current_ptr, const struct timeval *timeout)

 Block, waiting until the event queue is non-empty.
- int ef_driver_open (ef_driver_handle *dh_out)

Obtain a driver handle.

int ef_driver_close (ef_driver_handle dh)

Close a driver handle.

11.8.1 Detailed Description

Base definitions for EtherFabric Virtual Interface HAL.

11.8.2 Function Documentation

11.8.2.1 ef_driver_close()

Close a driver handle.

Parameters

dh The handle to the driver to close.

Returns

0 on success, or a negative error code.

Close a driver handle.

This should be called to free up resources when the driver handle is no longer needed, but the application is to continue running.

Any associated virtual interface, protection domain, or driver structures must not be used after this call has been made.

Note

Resources are also freed when the application exits, and so this function does not need to be called on exit.

11.8.2.2 ef_driver_open()

Obtain a driver handle.

Parameters

dh_out Pointer to an ef_driver_handle, that is updated on return with the new driver handle.
--

Returns

0 on success, or a negative error code.

Obtain a driver handle.

11.8.2.3 ef_eventq_wait()

Block, waiting until the event queue is non-empty.

Parameters

vi	The virtual interface on which to wait.	
vi_dh	Driver handle associated with the virtual interface.	
current_ptr Must come from ef_eventq_current().		
timeout	Maximum time to wait for, or 0 to wait forever.	

Returns

0 on success, or a negative error code:

-ETIMEDOUT on time-out.

Block, waiting until the event queue is non-empty. This enables interrupts.

Note that when this function returns it is not guaranteed that an event will be present in the event queue, but in most cases there will be.

11.9 capabilities.h File Reference

Capabilities API for EtherFabric Virtual Interface HAL.

#include <etherfabric/base.h>

Enumerations

```
enum ef vi capability {
 EF VI CAP PIO = 0, EF VI CAP PIO BUFFER SIZE, EF VI CAP PIO BUFFER COUNT,
 EF VI CAP HW_MULTICAST_LOOPBACK,
 EF_VI_CAP_HW_MULTICAST_REPLICATION, EF_VI_CAP_HW_RX_TIMESTAMPING,
 EF VI CAP HW TX TIMESTAMPING, EF VI CAP PACKED STREAM,
 EF VI CAP PACKED STREAM BUFFER SIZES, EF VI CAP VPORTS, EF VI CAP PHYS MODE,
 EF VI CAP BUFFER MODE.
 EF_VI_CAP_MULTICAST_FILTER_CHAINING, EF_VI_CAP_MAC_SPOOFING,
 EF VI CAP RX FILTER TYPE UDP LOCAL, EF VI CAP RX FILTER TYPE TCP LOCAL,
 EF_VI_CAP_RX_FILTER_TYPE_UDP_FULL, EF_VI_CAP_RX_FILTER_TYPE_TCP_FULL,
 EF_VI_CAP_RX_FILTER_TYPE_IP_VLAN, EF_VI_CAP_RX_FILTER_TYPE_UDP6_LOCAL,
 EF_VI_CAP_RX_FILTER_TYPE_TCP6_LOCAL, EF_VI_CAP_RX_FILTER_TYPE_UDP6_FULL,
 EF_VI_CAP_RX_FILTER_TYPE_TCP6_FULL, EF_VI_CAP_RX_FILTER_TYPE_IP6_VLAN,
 EF VI CAP RX FILTER TYPE ETH LOCAL, EF VI CAP RX FILTER TYPE ETH LOCAL VLAN,
 EF VI CAP RX FILTER TYPE UCAST ALL, EF VI CAP RX FILTER TYPE MCAST ALL,
 EF VI_CAP_RX_FILTER_TYPE_UCAST_MISMATCH,
 EF_VI_CAP_RX_FILTER_TYPE_MCAST_MISMATCH, EF_VI_CAP_RX_FILTER_TYPE_SNIFF,
 EF VI CAP TX FILTER TYPE SNIFF,
 EF_VI_CAP_RX_FILTER_IP4_PROTO, EF_VI_CAP_RX_FILTER_ETHERTYPE,
 EF_VI_CAP_RXQ_SIZES, EF_VI_CAP_TXQ_SIZES,
 EF VI CAP EVQ SIZES, EF VI CAP ZERO RX PREFIX, EF VI CAP TX PUSH ALWAYS,
 EF VI CAP NIC PACE.
 EF VI CAP RX MERGE, EF VI CAP TX ALTERNATIVES, EF VI CAP TX ALTERNATIVES VFIFOS,
 EF VI CAP TX ALTERNATIVES CP BUFFERS,
 EF VI CAP RX FW VARIANT, EF VI CAP TX FW VARIANT, EF VI CAP CTPIO,
 EF VI CAP TX ALTERNATIVES CP BUFFER SIZE,
 EF_VI_CAP_RX_FORCE_EVENT_MERGING, EF_VI_CAP_MIN_BUFFER_MODE_SIZE,
 EF VI CAP CTPIO ONLY, EF VI CAP RX SHARED,
 EF_VI_CAP_RX_FILTER_SET_DEST, EF_VI_CAP_MAX }
```

Possible capabilities.

Functions

 int ef_vi_capabilities_get (ef_driver_handle handle, int ifindex, enum ef_vi_capability cap, unsigned long *value)

Get the value of the given capability.

int ef_vi_capabilities_max (void)

Gets the maximum supported value of ef_vi_capability.

const char * ef vi capabilities name (enum ef vi capability cap)

Gets a human-readable string describing the given capability.

11.9.1 Detailed Description

Capabilities API for EtherFabric Virtual Interface HAL.

11.9.2 Enumeration Type Documentation

11.9.2.1 ef_vi_capability

enum ef_vi_capability

Possible capabilities.

Enumerator

EF_VI_CAP_PIO	Hardware capable of PIO
EF_VI_CAP_PIO_BUFFER_SIZE	PIO buffer size supplied to each VI
EF_VI_CAP_PIO_BUFFER_COUNT	Total number of PIO buffers
EF_VI_CAP_HW_MULTICAST_LOOPBACK	Can packets be looped back by hardware
EF_VI_CAP_HW_MULTICAST_REPLICATION	Can mcast be delivered to many VIs
EF_VI_CAP_HW_RX_TIMESTAMPING	Hardware timestamping of received packets
EF_VI_CAP_HW_TX_TIMESTAMPING	Hardware timestamping of transmitted packets
EF_VI_CAP_PACKED_STREAM	Is firmware capable of packed stream mode
EF_VI_CAP_PACKED_STREAM_BUFFER_SIZES	Packed stream buffer sizes supported in kB, bitmask
EF_VI_CAP_VPORTS	NIC switching, ef_pd_alloc_with_vport
EF_VI_CAP_PHYS_MODE	Is physical addressing mode supported?
EF_VI_CAP_BUFFER_MODE	Is buffer addressing mode (NIC IOMMU) supported
EF_VI_CAP_MULTICAST_FILTER_CHAINING	Chaining of multicast filters
EF_VI_CAP_MAC_SPOOFING	Can functions create filters for 'wrong' MAC addr
EF_VI_CAP_RX_FILTER_TYPE_UDP_LOCAL	Filter on local IP + UDP port
EF_VI_CAP_RX_FILTER_TYPE_TCP_LOCAL	Filter on local IP + TCP port
EF_VI_CAP_RX_FILTER_TYPE_UDP_FULL	Filter on local and remote IP + UDP port
EF_VI_CAP_RX_FILTER_TYPE_TCP_FULL	Filter on local and remote IP + TCP port
EF_VI_CAP_RX_FILTER_TYPE_IP_VLAN	Filter on any of above four types with addition of VLAN
EF_VI_CAP_RX_FILTER_TYPE_UDP6_LOCAL	Filter on local IP + UDP port
EF_VI_CAP_RX_FILTER_TYPE_TCP6_LOCAL	Filter on local IP + TCP port
EF_VI_CAP_RX_FILTER_TYPE_UDP6_FULL	Filter on local and remote IP + UDP port
EF_VI_CAP_RX_FILTER_TYPE_TCP6_FULL	Filter on local and remote IP + TCP port
EF_VI_CAP_RX_FILTER_TYPE_IP6_VLAN	Filter on any of above four types with addition of VLAN
EF_VI_CAP_RX_FILTER_TYPE_ETH_LOCAL	Filter on local MAC address
	Filter on local MAC+VLAN
EF_VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN	
EF_VI_CAP_RX_FILTER_TYPE_UCAST_ALL	Filter on "all unicast"
EF_VI_CAP_RX_FILTER_TYPE_MCAST_ALL	Filter on "all multicast"
EF_VI_CAP_RX_FILTER_TYPE_UCAST_MISMATCH	Filter on "unicast mismatch"
LI_VI_OAI _IIX_IIEIEII_III E_OOAOT_MIOMATOIT	Filter on "multicast mismatch"
EF_VI_CAP_RX_FILTER_TYPE_MCAST_MISMATCH	This on manager monager
EF_VI_CAP_RX_FILTER_TYPE_SNIFF	Availability of RX sniff filters
EF_VI_CAP_TX_FILTER_TYPE_SNIFF	Availability of TX sniff filters
EF_VI_CAP_RX_FILTER_IP4_PROTO	Filter on IPv4 protocol
EF_VI_CAP_RX_FILTER_ETHERTYPE	Filter on ethertype
EF_VI_CAP_RXQ_SIZES	Available RX queue sizes, bitmask
EF_VI_CAP_TXQ_SIZES	Available TX queue sizes, bitmask
EF_VI_CAP_EVQ_SIZES	Available event queue sizes, bitmask
I.	

Enumerator

EF_VI_CAP_ZERO_RX_PREFIX	Availability of zero length RX packet prefix
EF_VI_CAP_TX_PUSH_ALWAYS	Is always enabling TX push supported?
EF_VI_CAP_NIC_PACE	Availability of NIC pace feature
EF_VI_CAP_RX_MERGE	Availability of RX event merging mode
EF_VI_CAP_TX_ALTERNATIVES	Availability of TX alternatives
EF_VI_CAP_TX_ALTERNATIVES_VFIFOS	Number of TX alternatives vFIFOs
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFERS	Number of TX alternatives common pool buffers
EF_VI_CAP_RX_FW_VARIANT	RX firmware variant
EF_VI_CAP_TX_FW_VARIANT	TX firmware variant
EF_VI_CAP_CTPIO	Availability of CTPIO
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFER_SIZE	Size of TX alternatives common pool buffers
EF_VI_CAP_RX_FORCE_EVENT_MERGING	RX queue is configured to force event merging
EF_VI_CAP_MIN_BUFFER_MODE_SIZE	Smallest supported page size/alignment when using buffer mode
EF_VI_CAP_CTPIO_ONLY	Hardware supports only CTPIO sending method
EF_VI_CAP_RX_SHARED	Packets captured on a VI might belong to other instance
EF_VI_CAP_RX_FILTER_SET_DEST	Ability to specify a destination for a filter
EF_VI_CAP_MAX	Maximum value of capabilities enumeration

Definition at line 35 of file capabilities.h.

11.9.3 Function Documentation

11.9.3.1 ef_vi_capabilities_get()

Get the value of the given capability.

Parameters

handle	The ef_driver_handle associated with the interface that you wish to query.
ifindex	The index of the interface that you wish to query. You can use if_nametoindex() to obtain this. This
	should be the underlying physical interface, rather than a bond, VLAN, or similar.
cap	The capability to get.
value	Pointer to location at which to store the value.

Returns

0 on success (capability is supported and value field is updated), or a negative error code:

- -EOPNOTSUPP if the capability is not supported
- -ENOSYS if the API does not know how to retreive support for the supplied capability Other negative error if support could not be retrieved

11.9.3.2 ef_vi_capabilities_max()

Gets the maximum supported value of ef_vi_capability.

Returns

The maximum capability value, or a negative error code.

This function returns the maximum supported value of ef_vi_capability, so that all capabilities can be iterated. For example:

```
max = ef_vi_capabilities_max();
for( cap = 0; cap <= max; ++cap ) {
 rc = ef_vi_capabilities_get(driver_handle, ifindex, cap, &val);
 if( rc == 0 ) printf("%s %d\n", ef_vi_capabilities_name(cap), val);
}</pre>
```

11.9.3.3 ef_vi_capabilities_name()

Gets a human-readable string describing the given capability.

Parameters

cap The capability for which to get the description.

Returns

A string describing the capability, or a negative error code.

11.10 checksum.h File Reference

Checksum utility functions.

```
#include <etherfabric/base.h>
#include <netinet/ip.h>
#include <netinet/tcp.h>
#include <netinet/udp.h>
```

Functions

• uint32_t ef_ip_checksum (const struct iphdr *ip)

Calculate the checksum for an IP header.

uint32_t ef_udp_checksum (const struct iphdr *ip, const struct udphdr *udp, const struct iovec *iov, int iovlen)

Calculate the checksum for a non-IPv6 UDP packet.

uint32_t ef_udp_checksum_ip6 (const struct ipv6hdr *ip6, const struct udphdr *udp, const struct iovec *iov, int iovlen)

Calculate the checksum for an IPv6 UDP packet.

uint32_t ef_udp_checksum_ipx (int af, const void *ipx, const struct udphdr *udp, const struct iovec *iov, int iovlen)

Calculate the checksum for a UDP packet.

- uint32_t ef_tcp_checksum (const struct iphdr *ip, const struct tcphdr *tcp, const struct iovec *iov, int iovlen)

 Calculate the checksum for a non-IPv6 TCP packet.
- uint32_t ef_tcp_checksum_ip6 (const struct ipv6hdr *ip6, const struct tcphdr *tcp, const struct iovec *iov, int iovlen)

Calculate the checksum for an IPv6 TCP packet.

• uint32_t ef_tcp_checksum_ipx (int af, const void *ipx, const struct tcphdr *tcp, const struct iovec *iov, int iovlen)

Calculate the checksum for a TCP packet.

• uint32_t ef_icmpv6_checksum (const struct ipv6hdr *ip6, const void *icmp, const struct iovec *iov, int iovlen)

Calculate the checksum for an IPv6 ICMP packet.

11.10.1 Detailed Description

Checksum utility functions.

11.10.2 Function Documentation

11.10.2.1 ef_icmpv6_checksum()

Calculate the checksum for an IPv6 ICMP packet.

Parameters

ip6	The IPv6 header for the packet.
icmp	The ICMP header for the packet.
iov	Start of the iovec array describing the TCP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the ICMP packet.

Calculate the checksum for an IPv6 ICMP packet. The ICMP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.2 ef_ip_checksum()

Calculate the checksum for an IP header.

Parameters

ip The IP header to	use.
---------------------	------

Returns

The checksum of the IP header.

Calculate the checksum for an IP header. The IP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.3 ef_tcp_checksum()

Calculate the checksum for a non-IPv6 TCP packet.

Parameters

ip	The IP header for the packet.
tcp	The TCP header for the packet.
iov	Start of the iovec array describing the TCP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the TCP packet.

Calculate the checksum for a non-IPv6 TCP packet. The TCP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.4 ef_tcp_checksum_ip6()

Calculate the checksum for an IPv6 TCP packet.

Parameters

ip6	The IPv6 header for the packet.
tcp	The TCP header for the packet.
iov	Start of the lovec array describing the TCP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the TCP packet.

Calculate the checksum for an IPv6 TCP packet. The TCP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.5 ef_tcp_checksum_ipx()

Calculate the checksum for a TCP packet.

Parameters

af	The address family of the IP header for the packet.
ipx	The IP header for the packet.
tcp	The TCP header for the packet.
iov	Start of the iovec array describing the TCP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the TCP packet.

Calculate the checksum for a TCP packet. The TCP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.6 ef_udp_checksum()

Calculate the checksum for a non-IPv6 UDP packet.

Parameters

ip	The IP header for the packet.
udp	The UDP header for the packet.
iov	Start of the iovec array describing the UDP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the UDP packet.

Calculate the checksum for a non-IPv6 UDP packet. The UDP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.7 ef_udp_checksum_ip6()

Calculate the checksum for an IPv6 UDP packet.

Parameters

ip6	The IPv6 header for the packet.
udp	The UDP header for the packet.
iov	Start of the iovec array describing the UDP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the UDP packet.

Calculate the checksum for an IPv6 UDP packet. The UDP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.10.2.8 ef_udp_checksum_ipx()

Calculate the checksum for a UDP packet.

af	The address family of the IP header for the packet.
ipx	The IP header for the packet.
udp	The UDP header for the packet.
iov	Start of the iovec array describing the UDP payload.
iovlen	Length of the iovec array.

Returns

The checksum of the UDP packet.

Calculate the checksum for a UDP packet. The UDP header must be populated (with the exception of the checksum field itself, which is ignored) before calling this function.

11.11 ef_vi.h File Reference

Virtual Interface definitions for EtherFabric Virtual Interface HAL.

Data Structures

• union ef_event

A token that identifies something that has happened.

struct ef iovec

ef_iovec is similar to the standard struct iovec. An array of these is used to designate a scatter/gather list of I/O buffers.

• struct ef_remote_iovec

ef_remote_iovec describes a scatter/gather list of I/O buffers that can optionally be located in another address space that is not directly accessible by the host CPU.

struct ef_vi_txq_state

State of TX descriptor ring.

struct ef_vi_efct_rxq_ptr

State of efct receive queue.

struct ef_vi_rxq_state

State of RX descriptor ring.

• struct ef_eventq_state

State of event queue.

struct ef_vi_txq

TX descriptor ring.

struct ef_vi_rxq

RX descriptor ring.

struct ef_vi_efct_rxq

EFCT RX buffer memory and metadata.

· struct ef vi state

State of a virtual interface.

struct ef_vi_stats

Statistics for a virtual interface.

struct ef_vi_nic_type

The type of NIC in use.

· struct ef_vi_transmit_alt_overhead

Per-packet overhead information.

• struct ef_vi_tx_extra

TX extra options.

· struct ef vi

A virtual interface.

struct ef_vi::ops

Driver-dependent operations.

· struct ef_vi::internal_ops

Driver-dependent operations not corresponding to a public API.

· struct ef_vi_layout_entry

Layout of the data that is delivered into receive buffers.

Macros

• #define EF_VI_DMA_ALIGN 64

Cache line sizes for alignment purposes.

#define EF_ADDRSPACE_LOCAL ((uint64_t)-1)

Address space ID of this machine.

#define EF_VI_MAX_QS 32

The maximum number of queues per virtual interface.

#define EF_VI_EVENT_POLL_MIN_EVS 2

The minimum size of array to pass when polling the event queue.

#define EF VI MAX EFCT RXQS 8

The maximum number of efct receive queues per virtual interface.

#define EF_REQUEST_ID_MASK 0xffffffff

Mask to use with an ef_request_id.

• #define EF_EVENT_TYPE(e) ((e).generic.type)

Type of event in an ef_event e.

• #define EF EVENT RX BYTES(e) ((e).rx.len)

Get the number of bytes received.

• #define EF_EVENT_RX_Q_ID(e) ((e).rx.q_id)

Get the RX descriptor ring ID used for a received packet.

• #define EF_EVENT_RX_RQ_ID(e) ((e).rx.rq_id)

Get the dma_id used for a received packet.

#define EF_EVENT_RX_CONT(e) ((e).rx.flags & EF_EVENT_FLAG_CONT)

True if the CONTinuation Of Packet flag is set for an RX event.

• #define EF_EVENT_RX_SOP(e) ((e).rx.flags & EF_EVENT_FLAG_SOP)

True if the Start Of Packet flag is set for an RX event.

• #define EF EVENT RX PS NEXT BUFFER(e)

True if the next buffer flag is set for a packed stream event.

#define EF EVENT RX ISCSI OKAY(e) ((e).rx.flags & EF EVENT FLAG ISCSI OK)

True if the iSCSIOK flag is set for an RX event.

• #define EF EVENT FLAG SOP 0x1

Start Of Packet flag.

#define EF EVENT FLAG CONT 0x2

CONTinuation Of Packet flag.

#define EF EVENT FLAG ISCSI OK 0x4

iSCSI CRC validated OK flag.

#define EF_EVENT_FLAG_MULTICAST 0x8

Multicast flag.

#define EF EVENT FLAG PS NEXT BUFFER 0x10

Packed Stream Next Buffer flag.

#define EF_EVENT_FLAG_CTPIO 0x1

Packets were sent successfully with CTPIO.

#define EF_EVENT_TX_Q_ID(e) ((e).tx.q_id)

Get the TX descriptor ring ID used for a transmitted packet.

#define EF_EVENT_TX_CTPIO(e) ((e).tx.flags & EF_EVENT_FLAG_CTPIO)

True if packets were sent successfully with CTPIO.

• #define EF_EVENT_RX_DISCARD_Q_ID(e) ((e).rx_discard.q_id)

Get the RX descriptor ring ID used for a discarded packet.

#define EF EVENT RX DISCARD RQ ID(e) ((e).rx discard.rq id)

Get the dma id used for a discarded packet.

• #define EF_EVENT_RX_DISCARD_CONT(e) ((e).rx_discard.flags&EF_EVENT_FLAG_CONT)

True if the CONTinuation Of Packet flag is set for an RX DISCARD event.

#define EF_EVENT_RX_DISCARD_SOP(e) ((e).rx_discard.flags&EF_EVENT_FLAG_SOP)

True if the Start Of Packet flag is set for an RX_DISCARD event.

#define EF_EVENT_RX_DISCARD_TYPE(e) ((e).rx_discard.subtype)

Get the reason for an EF_EVENT_TYPE_RX_DISCARD event.

• #define EF_EVENT_RX_DISCARD_BYTES(e) ((e).rx_discard.len)

Get the length of a discarded packet.

#define EF_EVENT_RX_MULTI_Q_ID(e) ((e).rx_multi.q_id)

Get the RX descriptor ring ID used for a received packet.

• #define EF EVENT RX MULTI CONT(e)

True if the CONTinuation Of Packet flag is set for an RX HT event.

• #define EF_EVENT_RX_MULTI_SOP(e)

True if the Start Of Packet flag is set for an RX HT event.

#define EF EVENT RX MULTI DISCARD TYPE(e) ((e).rx multi discard.subtype)

Get the reason for an EF_EVENT_TYPE_RX_MULTI_DISCARD event.

#define EF_EVENT_TX_ERROR_Q_ID(e) ((e).tx_error.q_id)

Get the TX descriptor ring ID used for a transmit error.

#define EF_EVENT_TX_ERROR_TYPE(e) ((e).tx_error.subtype)

Get the reason for a TX_ERROR event.

• #define EF_VI_SYNC_FLAG_CLOCK_SET 1

The adapter clock has previously been set in sync with the system.

• #define EF VI SYNC FLAG CLOCK IN SYNC 2

The adapter clock is in sync with the external clock (PTP)

• #define EF EVENT TX WITH TIMESTAMP Q ID(e) ((e).tx timestamp.q id)

Get the TX descriptor ring ID used for a timestamped packet.

#define EF_EVENT_TX_WITH_TIMESTAMP_RQ_ID(e) ((e).tx_timestamp.rq_id)

Get the dma_id used for a timestamped packet.

#define EF EVENT TX WITH TIMESTAMP SEC(e) ((e).tx timestamp.ts sec)

Get the number of seconds from the timestamp of a transmitted packet.

#define EF_EVENT_TX_WITH_TIMESTAMP_NSEC(e) ((e).tx_timestamp.ts_nsec)

Get the number of nanoseconds from the timestamp of a transmitted packet.

 #define EF_EVENT_TX_WITH_TIMESTAMP_SYNC_MASK (EF_VI_SYNC_FLAG_CLOCK_SET | EF_VI_SYNC_FLAG_CLOCK_IN_SYNC)

Mask for the sync flags in the timestamp of a transmitted packet.

 #define EF_EVENT_TX_WITH_TIMESTAMP_SYNC_FLAGS(e) ((e).tx_timestamp.ts_nsec & EF_EVENT_TX_WITH_TIMESTAMP_SYNC_MASK)

Get the sync flags from the timestamp of a transmitted packet.

#define EF EVENT TX ALT Q ID(e) ((e).tx alt.q id)

Get the TX descriptor ring ID used for a TX alternative packet.

#define EF_EVENT_TX_ALT_ID(e) ((e).tx_alt.alt_id)

Get the TX alternative ID used for a TX alternative packet.

#define EF_EVENT_RX_NO_DESC_TRUNC_Q_ID(e) ((e).rx_no_desc_trunc.q_id)

Get the RX descriptor ring ID used for a received packet that was truncated due to a lack of descriptors.

#define EF EVENT SW DATA MASK 0xffff

Mask for the data in a software generated event.

#define EF_EVENT_SW_DATA(e) ((e).sw.data)

Get the data for an EF_EVENT_TYPE_SW event.

#define EF EVENT FMT "[ev:%x]"

Output format for an ef event.

• #define EF_EVENT_PRI_ARG(e) (unsigned) (e).generic.type

Get the type of an event.

#define EF_RIOV_FLAG_TRANSLATE_ADDR 0x1

Whether to translate addresses for an ef remote iovec.

• #define ef_timespec struct timespec

ef timespec is equal to struct timespec (for now), but may change in future for 2038Y.

#define ef vi receive init(vi, addr, dma id) (vi)->ops.receive init((vi), (addr), (dma id))

Initialize an RX descriptor on the RX descriptor ring.

#define ef_vi_receive_push(vi) (vi)->ops.receive_push((vi))

Submit newly initialized RX descriptors to the NIC.

#define EF_VI_RECEIVE_BATCH 15

Maximum number of receive completions per receive event.

#define ef_vi_receive_set_discards(vi, discard_err_flags) (vi)->ops.receive_set_discards((vi), discard_err_flags)

Set which errors cause an EF_EVENT_TYPE_RX_DISCARD event.

#define ef_vi_receive_get_discards(vi) (vi)->ops.receive_get_discards((vi))

Retrieve which errors cause an EF EVENT TYPE RX [REF]DISCARD event.

• #define ef_vi_transmitv_init(vi, iov, iov_len, dma_id) (vi)->ops.transmitv_init((vi), (iov), (iov_len), (dma_id))

Initialize TX descriptors on the TX descriptor ring, for a vector of packet buffers.

• #define ef_vi_transmitv_init_extra(vi, extra, iov, iov_len, dma_id)

Initialize TX descriptors on the TX descriptor ring, with extra options and a vector of optionally remote packet buffers.

#define ef_vi_transmit_push(vi) (vi)->ops.transmit_push((vi))

Submit newly initialized TX descriptors to the NIC.

• #define ef_vi_transmit(vi, base, len, dma_id) (vi)->ops.transmit((vi), (base), (len), (dma_id))

Transmit a packet from a single packet buffer.

#define ef_vi_transmitv(vi, iov, iov_len, dma_id) (vi)->ops.transmitv((vi), (iov), (iov_len), (dma_id))

Transmit a packet from a vector of packet buffers.

• #define ef_vi_transmit_pio(vi, offset, len, dma_id) (vi)->ops.transmit_pio((vi), (offset), (len), (dma_id))

Transmit a packet already resident in Programmed I/O.

#define ef_vi_transmit_copy_pio(vi, pio_offset, src_buf, len, dma_id)

Transmit a packet by copying it into the Programmed I/O region.

• #define ef vi transmit pio warm(vi) (vi)->ops.transmit pio warm((vi))

Warm Programmed I/O transmit path for subsequent transmit.

#define ef_vi_transmit_copy_pio_warm(vi, pio_offset, src_buf, len) (vi)->ops.transmit_copy_pio_warm((vi), (pio_offset), (src_buf), (len))

Copy a packet to Programmed I/O region and warm transmit path.

• #define EF VI TRANSMIT BATCH 64

Maximum number of transmit completions per transmit event.

• #define ef_vi_transmit_alt_select(vi, alt_id) (vi)->ops.transmit_alt_select((vi), (alt_id))

Select a TX alternative as the destination for future sends.

#define ef_vi_transmit_alt_select_normal(vi) (vi)->ops.transmit_alt_select_default((vi))

Select the "normal" data path as the destination for future sends.

#define ef_vi_transmit_alt_stop(vi, alt_id) (vi)->ops.transmit_alt_stop((vi), (alt_id))

Transition a TX alternative to the STOP state.

• #define ef vi transmit alt go(vi, alt id) (vi)->ops.transmit alt go((vi), (alt id))

Transition a TX alternative to the GO state.

#define ef_vi_transmit_alt_discard(vi, alt_id) (vi)->ops.transmit_alt_discard((vi), (alt_id))

Transition a TX alternative to the DISCARD state.

• #define ef_vi_transmitv_ctpio(vi, frame_len, frame_iov, frame_iov_len, ct_threshold)

Transmit a packet using CTPIO from an array of buffers.

• #define ef_vi_transmitv_ctpio_copy(vi, frame_len, frame_iov, frame_iov_len, ct_threshold, fallback)

Transmit a packet using CTPIO from an array of buffers, simultaneously copying the data into a fallback buffer.

#define ef_vi_transmit_ctpio_fallback(vi, dma_addr, len, dma_id) (vi)->ops.transmit_ctpio_fallback((vi), (dma_addr), (len), (dma_id))

Post fallback frame for a CTPIO transmit.

• #define ef vi transmitv ctpio fallback(vi, dma iov, dma iov len,

dma id) (vi)->ops.transmitv ctpio fallback((vi), (dma iov), (dma iov len), (dma id))

Post fallback frame for a CTPIO transmit.

- #define EF_VI_CTPIO_CT_THRESHOLD_SNF 0xffff
- #define ef_vi_transmit_memcpy(vi, dst_iov, dst_iov_len, src_iov, src_iov_len)

Request the NIC copy data from one place to another.

• #define ef_vi_transmit_memcpy_sync(vi, dma_id) (vi)->ops.transmit_memcpy_sync((vi), (dma_id))

Require a completion event for all preceding ef_vi_transmit_memcpy() calls on the given VI.

#define ef_eventq_prime(vi) (vi)->ops.eventq_prime((vi))

Prime a virtual interface allowing you to go to sleep blocking on it.

#define ef_eventq_poll(evq, evs, evs_len) (evq)->ops.eventq_poll((evq), (evs), (evs_len))

Poll an event queue.

Typedefs

typedef int ef_driver_handle

An ef_driver_handle is needed to allocate resources.

typedef uint32 t ef eventg ptr

A pointer to an event queue.

typedef uint64_t ef_addr

An address.

typedef char * ef vi ioaddr t

An address of an I/O area for a virtual interface.

• typedef uint64_t ef_addrspace

Reference to a non-local address space.

· typedef int ef request id

A DMA request identifier.

typedef int ef_vi_efct_superbuf_refresh_t(struct ef_vi *, int)

Function to refresh the superbuf configuration.

typedef struct ef_vi ef_vi

A virtual interface.

Enumerations

enum {

```
EF EVENT TYPE RX, EF EVENT TYPE TX, EF EVENT TYPE RX DISCARD,
 EF EVENT TYPE TX ERROR,
 EF EVENT TYPE RX NO DESC TRUNC, EF EVENT TYPE SW, EF EVENT TYPE OFLOW,
 EF EVENT TYPE TX WITH TIMESTAMP,
 EF EVENT TYPE RX PACKED STREAM, EF EVENT TYPE RX MULTI, EF EVENT TYPE TX ALT,
 EF EVENT TYPE RX MULTI DISCARD,
 EF EVENT TYPE RESET, EF EVENT TYPE MEMCPY, EF EVENT TYPE RX MULTI PKTS,
 EF EVENT TYPE RX REF,
 EF EVENT TYPE RX REF DISCARD }
 Possible types of events.
enum {
 EF EVENT RX DISCARD CSUM BAD, EF EVENT RX DISCARD MCAST MISMATCH,
 EF EVENT RX DISCARD CRC BAD, EF EVENT RX DISCARD TRUNC,
 EF EVENT RX DISCARD RIGHTS, EF EVENT RX DISCARD EV ERROR,
 EF EVENT RX DISCARD OTHER, EF EVENT RX DISCARD INNER CSUM BAD,
 EF_EVENT_RX_DISCARD_MAX }
 The reason for an EF_EVENT_TYPE_RX_DISCARD event.
• enum { EF EVENT TX ERROR RIGHTS, EF EVENT TX ERROR OFLOW,
 EF EVENT TX ERROR 2BIG, EF EVENT TX ERROR BUS }
 The reason for an EF_EVENT_TYPE_TX_ERROR event.
enum ef_vi_flags {
 EF VI FLAGS DEFAULT = 0x0, EF VI ISCSI RX HDIG = 0x2, EF VI ISCSI TX HDIG = 0x4,
 EF VI ISCSI RX DDIG = 0x8,
 EF VI ISCSI TX DDIG = 0x10, EF VI TX PHYS ADDR = 0x20, EF VI RX PHYS ADDR = 0x40,
 EF VI TX IP CSUM DIS = 0x80,
 EF VI TX TCPUDP CSUM DIS = 0x100, EF VI TX TCPUDP ONLY = 0x200, EF VI TX FILTER IP =
 0x400, EF VI TX FILTER MAC = 0x800,
 \label{eq:ef_vi_tx_filter_mask_1 = 0x1000, ef_vi_tx_filter_mask_2 = 0x2000,} \\ \text{Ef_vi_tx_filter_mask_2 = 
 EF_VI_TX_FILTER_MASK_3 = (0x1000 | 0x2000), EF_VI_TX_PUSH_DISABLE = 0x4000,
 EF_VI_TX_PUSH_ALWAYS = 0x8000, EF_VI_RX_TIMESTAMPS = 0x10000, EF_VI_TX_TIMESTAMPS =
 0x20000, EF VI RX PACKED STREAM = 0x80000,
 EF_VI_RX_PS_BUF_SIZE_64K = 0x100000, EF_VI_RX_EVENT_MERGE = 0x200000, EF_VI_TX_ALT =
 0x400000, EF_VI_ENABLE_EV_TIMER = <math>0x800000,
 EF_VI_TX_CTPIO = 0x1000000, EF_VI_TX_CTPIO_NO_POISON = 0x2000000, EF_VI_RX_ZEROCOPY
 = 0x4000000, EF VI ALLOW MEMCPY = 0x8000000.
 EF VI EFCT UNIQUEUE = 0x10000000, EF VI RX EXCLUSIVE = 0x200000000 }
 Flags that can be requested when allocating an ef_vi.
enum ef_vi_out_flags { EF_VI_OUT_CLOCK_SYNC_STATUS = 0x1 }
 Flags that can be returned when an ef vi has been allocated.
```


File Documentation

```
 enum ef_vi_rx_discard_err_flags {
 EF_VI_DISCARD_RX_L4_CSUM_ERR = 0x1, EF_VI_DISCARD_RX_L3_CSUM_ERR = 0x2,
 EF_VI_DISCARD_RX_ETH_FCS_ERR = 0x4, EF_VI_DISCARD_RX_ETH_LEN_ERR = 0x8,
 EF_VI_DISCARD_RX_TOBE_DISC = 0x10, EF_VI_DISCARD_RX_INNER_L4_CSUM_ERR = 0x20,
 EF_VI_DISCARD_RX_INNER_L3_CSUM_ERR = 0x40, EF_VI_DISCARD_RX_L2_CLASS_OTHER = 0x80,
```

EF_VI_DISCARD_RX_L3_CLASS_OTHER = 0x100, EF_VI_DISCARD_RX_L4_CLASS_OTHER = 0x200 }

Flags that define which errors will cause either:

 enum ef_timestamp_format { TS_FORMAT_SECONDS_27FRACTION = 0, TS_FORMAT_SECONDS_QTR_NANOSECONDS = 1 }

Timestamp formats supported by various cards.

enum ef vi arch {

```
EF_VI_ARCH_FALCON, EF_VI_ARCH_EF10, EF_VI_ARCH_EF100, EF_VI_ARCH_EFCT,
EF_VI_ARCH_AF_XDP }
```

NIC architectures that are supported.

enum ef_vi_tx_extra_flags { EF_VI_TX_EXTRA_MARK = 0x1, EF_VI_TX_EXTRA_INGRESS_MPORT = 0x2, EF_VI_TX_EXTRA_EGRESS_MPORT = 0x4, EF_VI_TX_EXTRA_CAPSULE_METADATA = 0x8 }

Flags that can be passed to ef_vi_transmitv_init_extra() via the 'struct ef_vi_tx_extra' structure.

 enum ef_vi_layout_type { EF_VI_LAYOUT_FRAME, EF_VI_LAYOUT_MINOR_TICKS, EF_VI_LAYOUT_PACKET_LENGTH }

Types of layout that are used for receive buffers.

Functions

• ef vi inline unsigned ef vi resource id (ef vi *vi)

Return the resource ID of the virtual interface.

ef_vi_inline enum ef_vi_flags ef_vi_flags (ef_vi *vi)

Return the flags of the virtual interface.

• ef_vi_inline unsigned ef_vi_instance (ef_vi *vi)

Return the instance ID of the virtual interface.

const char * ef_vi_version_str (void)

Return a string that identifies the version of ef_vi.

• const char * ef_vi_driver_interface_str (void)

Returns a string that identifies the char driver interface required.

ef_vi_inline int ef_vi_receive_prefix_len (const ef_vi *vi)

Returns the length of the prefix at the start of a received packet.

ef_vi_inline int ef_vi_receive_buffer_len (const ef_vi *vi)

Returns the length of a receive buffer.

ef_vi_inline void ef_vi_receive_set_buffer_len (ef_vi *vi, unsigned buf_len)

Sets the length of receive buffers.

• ef_vi_inline int ef_vi_receive_space (const ef_vi *vi)

Returns the amount of free space in the RX descriptor ring.

ef_vi_inline int ef_vi_receive_fill_level (const ef_vi *vi)

Returns the fill level of the RX descriptor ring.

• ef vi inline int ef vi receive capacity (const ef vi *vi)

Returns the total capacity of the RX descriptor ring.

int ef_vi_receive_post (ef_vi *vi, ef_addr addr, ef_request_id dma_id)

Initialize an RX descriptor on the RX descriptor ring, and submit it to the NIC.

• int ef_vi_receive_get_timestamp (ef_vi *vi, const void *pkt, ef_timespec *ts_out)

Deprecated: use ef_vi_receive_get_timestamp_with_sync_flags() instead.

int ef_vi_receive_get_timestamp_with_sync_flags (ef_vi *vi, const void *pkt, ef_timespec *ts_out, unsigned *flags_out)

Retrieve the UTC timestamp associated with a received packet, and the clock sync status flags.

• int ef vi receive get bytes (ef vi *vi, const void *pkt, uint16 t *bytes out)

Retrieve the number of bytes in a received packet in RX event merge mode.

• int ef vi receive get user data (ef vi *vi, const void *pkt, uint32 t *user mark, uint8 t *user flag)

Retrieve the user_mark and user_flag fields in a received packet.

• int ef_vi_receive_unbundle (ef_vi *ep, const ef_event *event, ef_request_id *ids)

Unbundle an event of type EF EVENT TYPE RX MULTI or EF EVENT TYPE RX MULTI DISCARD.

ef_request_id ef_vi_rxq_next_desc_id (ef_vi *vi)

Gets the next DMA request identifier for a VI.

ef_vi_inline int ef_vi_transmit_space (const ef_vi *vi)

Returns the amount of free space in the TX descriptor ring.

ef vi inline int ef vi transmit fill level (const ef vi *vi)

Returns the fill level of the TX descriptor ring.

ef vi inline int ef vi transmit space bytes (const ef vi *vi)

Returns the amount of free space in the TX cut-through FIFO.

ef_vi_inline int ef_vi_transmit_fill_level_bytes (const ef_vi *vi)

Returns the fill level of the TX cut-through FIFO.

ef_vi_inline int ef_vi_transmit_capacity (const ef_vi *vi)

Returns the total capacity of the TX descriptor ring.

int ef_vi_transmit_init (ef_vi *vi, ef_addr addr, int bytes, ef_request_id dma_id)

Initialize a TX descriptor on the TX descriptor ring, for a single packet buffer.

void ef_vi_transmit_init_undo (ef_vi *vi)

Remove all TX descriptors from the TX descriptor ring that have been initialized since last transmit.

• int ef_vi_transmit_unbundle (ef_vi *ep, const ef_event *event, ef_request_id *ids)

Unbundle an event of type of type EF_EVENT_TYPE_TX or EF_EVENT_TYPE_TX_ERROR.

unsigned ef_vi_transmit_alt_num_ids (ef_vi *vi)

Return the number of TX alternatives allocated for a virtual interface.

int ef_vi_transmit_alt_query_overhead (ef_vi *vi, struct ef_vi_transmit_alt_overhead *params)

Query per-packet overhead parameters.

 ef_vi_inline ef_vi_pure uint32_t ef_vi_transmit_alt_usage (const struct ef_vi_transmit_alt_overhead *params, uint32_t pkt_len)

Calculate a packet's buffer usage.

• void ef_vi_set_tx_push_threshold (ef_vi *vi, unsigned threshold)

Set the threshold at which to switch from using TX descriptor push to using a doorbell.

ef_vi_inline void ef_vi_transmit_ctpio (ef_vi *vi, const void *frame_buf, size_t frame_len, unsigned ct_threshold)

Transmit a packet using CTPIO.

• int ef_eventq_check_event (const ef_vi *vi, int look_ahead)

Returns true if there is an event in the event queue.

• int ef_eventq_check_event_phase_bit (const ef_vi *vi, int look_ahead)

Returns true if there is an event in the event queue by checking the phase bit.

int efxdp_ef_eventq_check_event (const ef_vi *vi, int look_ahead)

Returns true if there is an event in the AF_XDP event queue.

• int efct_ef_eventq_check_event (const ef_vi *vi)

Returns true if there is an event in the EFCT event queue.

ef_vi_inline int ef_eventq_has_event (const ef_vi *vi)

Returns true if ef_eventq_poll() will return event(s)

ef_vi_inline int ef_eventq_has_many_events (const ef_vi *evq, int n_events)

Returns true if there are a given number of events in the event queue.

int ef_eventq_capacity (ef_vi *vi)

Returns the capacity of an event queue.

ef_vi_inline unsigned ef_eventq_current (ef_vi *evq)

Get the current offset into the event queue.

• int ef_vi_receive_query_layout (ef_vi *vi, const ef_vi_layout_entry **const layout_out, int *layout_len_out)

Gets the layout of the data that the adapter delivers into receive buffers.

EF_EVENT_FLAG_CONT)

 $\bullet \ \ \, \text{int ef_vi_receive_get_discard_flags (ef_vi *vi, const void *pkt, unsigned *discard_flags)}\\$

Retrieve the discard flags associated with a received packet.

11.11.1 Detailed Description

Virtual Interface definitions for EtherFabric Virtual Interface HAL.

11.11.2 Macro Definition Documentation

11.11.2.1 EF_EVENT_RX_MULTI_CONT

True if the CONTinuation Of Packet flag is set for an RX HT event.

Definition at line 365 of file ef_vi.h.

11.11.2.2 EF_EVENT_RX_MULTI_SOP

True if the Start Of Packet flag is set for an RX HT event.

Definition at line 368 of file ef_vi.h.

11.11.2.3 EF_EVENT_RX_PS_NEXT_BUFFER

True if the next buffer flag is set for a packed stream event.

Definition at line 319 of file ef_vi.h.

11.11.2.4 ef_eventq_poll

Poll an event queue.

Parameters

evq	The event queue to poll.
evs	Array in which to return polled events.
evs_len	Length of the evs array, must be >= EF_VI_EVENT_POLL_MIN_EVS.

Returns

The number of events retrieved.

Poll an event queue. Any events that have been raised are added to the given array. Most events correspond to packets arriving, or packet transmission completing. This function is critical to latency, and must be called as often as possible.

This function returns immediately, even if there are no outstanding events. The array might not be full on return.

Definition at line 2567 of file ef_vi.h.

11.11.2.5 ef_eventq_prime

Prime a virtual interface allowing you to go to sleep blocking on it.

vi The virtual interface to prime.

Returns

None.

Prime a virtual interface allowing you to go to sleep blocking on it.

Definition at line 2547 of file ef_vi.h.

11.11.2.6 EF_VI_CTPIO_CT_THRESHOLD_SNF

```
#define EF_VI_CTPIO_CT_THRESHOLD_SNF 0xffff
```

Cut-through threshold to use if store-and-forward behavior is wanted for all packet sizes. For use with ef_vi_transmit_ctpio() and ef_vi_transmitv_ctpio().

Definition at line 2370 of file ef_vi.h.

11.11.2.7 ef_vi_receive_get_discards

Retrieve which errors cause an EF EVENT TYPE RX [REF]DISCARD event.

Parameters

vi The virtual interface to query.

Returns

Mask of set ef_vi_rx_discard_err_flags.

Retrieve which errors cause an EF_EVENT_TYPE_RX_[REF_]DISCARD event.

Definition at line 1596 of file ef_vi.h.

11.11.2.8 ef_vi_receive_init

Initialize an RX descriptor on the RX descriptor ring.

vi	The virtual interface for which to initialize an RX descriptor.	
addr	DMA address of the packet buffer to associate with the descriptor, as obtained from	
	ef_memreg_dma_addr().	
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent	
	tracking of buffers.	

Returns

0 on success, or a negative error code.

Initialize an RX descriptor on the RX descriptor ring, and prepare the associated packet buffer (identified by its DMA address) to receive packets. This function only writes a few bytes into host memory, and is very fast.

Definition at line 1346 of file ef vi.h.

11.11.2.9 ef vi receive push

Submit newly initialized RX descriptors to the NIC.

Parameters

vi The virtual interface for which to push descriptors.

Returns

None.

Submit newly initialized RX descriptors to the NIC. The NIC can then receive packets into the associated packet buffers.

For Solarflare 7000-series NICs, this function submits RX descriptors only in multiples of 8. This is to conform with hardware requirements. If the number of newly initialized RX descriptors is not exactly divisible by 8, this function does not submit any remaining descriptors (up to 7 of them).

Definition at line 1365 of file ef vi.h.

11.11.2.10 ef vi receive set discards

Set which errors cause an EF_EVENT_TYPE_RX_DISCARD event.

vi		The virtual interface to configure.
disca	ard_err_flags	Flags which indicate which errors will cause discard events.

Returns

0 on success, or a negative error code.

Set which errors cause an EF_EVENT_TYPE_RX_DISCARD event. Not all flags are supported on all NIC versions. To query which flags have been set successfully use the ef_vi_receive_get_discards() function.

Definition at line 1585 of file ef_vi.h.

11.11.2.11 ef_vi_transmit

Transmit a packet from a single packet buffer.

Parameters

vi	The virtual interface for which to initialize and push a TX descriptor.	
base	DMA address of the packet buffer to associate with the descriptor, as obtained from	
	ef_memreg_dma_addr().	
len	The size of the packet to transmit.	
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent	
	tracking of buffers.	

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Transmit a packet from a single packet buffer. This Initializes a TX descriptor on the TX descriptor ring, and submits it to the NIC. The NIC can then transmit a packet from the associated packet buffer.

This function simply wraps ef_vi_transmit_init() and ef_vi_transmit_push(). It is provided as a convenience. It is less efficient than submitting the descriptors in batches by calling the functions separately, but unless there is a batch of packets to transmit, calling this function is often the right thing to do.

Definition at line 1814 of file ef_vi.h.

11.11.2.12 ef_vi_transmit_alt_discard

Transition a TX alternative to the DISCARD state.

vi	The virtual interface associated with the TX alternative.
alt_id	The TX alternative to transition to the DISCARD state.

Returns

0 on success, or a negative error code.

Transitions a TX alternative to the DISCARD state. Packets buffered in the alternative are discarded.

As packets are discarded, events of type EF_EVENT_TYPE_TX_ALT are returned to the application. The application should normally wait until all packets have been discarded before transitioning to a different state.

Memory for the TX alternative remains allocated, and is not freed until the virtual interface is freed.

Definition at line 2136 of file ef_vi.h.

11.11.2.13 ef_vi_transmit_alt_go

Transition a TX alternative to the GO state.

Parameters

vi	The virtual interface associated with the TX alternative.
alt_id	The TX alternative to transition to the GO state.

Returns

0 on success, or a negative error code.

Transitions a TX alternative to the GO state. Packets buffered in the alternative are transmitted to the network.

As packets are transmitted events of type EF_EVENT_TYPE_TX_ALT are returned to the application. The application should normally wait until all packets have been sent before transitioning to a different state.

Definition at line 2115 of file ef_vi.h.

11.11.2.14 ef_vi_transmit_alt_select

Select a TX alternative as the destination for future sends.

vi	The virtual interface associated with the TX alternative.
alt_id	The TX alternative to select.

Returns

0 on success, or a negative error code.

Selects a TX alternative as the destination for future sends. Packets can be sent to it using normal send calls such as ef_vi_transmit(). The action then taken depends on the state of the TX alternative:

- if the TX alternative is in the STOP state, the packet is buffered for possible future transmission
- if the TX alternative is in the GO state, the packet is immediately transmitted.

Definition at line 2071 of file ef_vi.h.

11.11.2.15 ef_vi_transmit_alt_select_normal

Select the "normal" data path as the destination for future sends.

Parameters

vi A virtual interface associated with a TX alternative.

Selects the "normal" data path as the destination for future sends. The virtual interface then transmits packets to the network immediately, in the normal way. This call undoes the effect of ef_vi_transmit_alt_select().

Definition at line 2085 of file ef_vi.h.

11.11.2.16 ef_vi_transmit_alt_stop

Transition a TX alternative to the STOP state.

vi	The virtual interface associated with the TX alternative.
alt_id	The TX alternative to transition to the STOP state.

Transitions a TX alternative to the STOP state. Packets that are sent to a TX alternative in the STOP state are buffered on the adapter.

Definition at line 2097 of file ef vi.h.

11.11.2.17 ef_vi_transmit_copy_pio

Value:

Transmit a packet by copying it into the Programmed I/O region.

Parameters

vi	The virtual interface from which to transmit.	
pio_offset	The offset within its Programmed I/O region to the start of the packet. This must be aligned to at least a 64-byte boundary.	
src_buf	The source buffer from which to read the packet.	
len	Length of the packet to transmit. This must be at least 16 bytes.	
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent tracking of buffers.	

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Transmit a packet by copying it into the Programmed I/O region.

The src_buf parameter must point at a complete packet that is copied to the adapter and transmitted. The source buffer need not be registered, and is available for re-use immediately after this call returns.

This call does not copy the packet data into the local copy of the adapter's Programmed I/O buffer. As a result it is slightly faster than calling ef_pio_memcpy() followed by ef_vi_transmit_pio().

The Programmed I/O region used by this call must not be reused until an event indicating TX completion is handled (see Transmitting Packets with DMA), thus completing the transmit operation for the packet. Failure to do so might corrupt an ongoing transmit.

The Programmed I/O region can hold multiple smaller packets, referenced by different offset parameters. All other constraints must still be observed, including:

- · alignment
- · minimum size
- · maximum size
- · avoiding reuse until transmission is complete.

Definition at line 1929 of file ef vi.h.

11.11.2.18 ef_vi_transmit_copy_pio_warm

Copy a packet to Programmed I/O region and warm transmit path.

Parameters

vi	The virtual interface from which transmit is planned.
pio_offset	The offset within its Programmed I/O region to the start of the packet. This must be aligned to at least a 64-byte boundary.
src_buf	The source buffer from which to read the packet.
len	Length of the packet to transmit. This must be at least 16 bytes.

Returns

None.

Copy a packet to Programmed I/O region and warm transmit path

The application can call this function in advance of calls to ef_vi_transmit_copy_pio() to reduce latency jitter caused by code and state being evicted from cache during delays between transmits. This is also effective before the first transmit using Programmed I/O.

No data is sent but this function will copy data to the Programmed I/O region. Therefore all constraints regarding copying to the Programmed I/O region must be met. This includes not reusing a region previously transmitted from until the corresponding TX completion has been handled. See ef_vi_transmit_copy_pio() for full details of the constraints.

While this may also benefit a subsequent call to ef_vi_transmit_pio(), it follows a different code path. See ef_vi_transmit_pio_warm() for a warming function designed to warm for ef_vi_transmit_pio().

Definition at line 1985 of file ef vi.h.

11.11.2.19 ef_vi_transmit_ctpio_fallback

Post fallback frame for a CTPIO transmit.

vi	The virtual interface on which to transmit.
dma_addr	DMA address of frame.
len	Frame length in bytes.
dma_id	DMA ID to be returned on completion.

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

This should be called after ef_vi_transmit_ctpio() or similar. It provides the fallback frame which is sent in the event that a CTPIO transmit fails.

Ordinarily the fallback frame will be the same as the CTPIO frame, but it doesn't have to be.

Definition at line 2341 of file ef_vi.h.

11.11.2.20 ef_vi_transmit_memcpy

Value:

```
(vi)->ops.transmit_memcpy((vi), (dst_iov), (dst_iov_len), (src_iov), \ (src_iov_len))
```

Request the NIC copy data from one place to another.

Parameters

vi	A virtual interface on which to request the send. In general this has no functional effect on the copy, but space is required on the VI's queues to perform the copy and the permissions of the VI will apply.	
dst_iov	An array of ef_remote_iovec instances indicating where to copy the data to.	
dst_iov_len	Number of elements in the dst_iov array.	
src_iov	An array of ef_remote_iovec instances indicating the source of the data to copy.	
src_iov_len	Number of elements in the src_iov array.	

Returns

The number of bytes actually enqueued to be copied, which may be less than the input length if the queue is full. Returns a negative error code on failure:

- -EAGAIN if the descriptor ring is full.
- -EINVAL if src iov or dst iov have bad values.
- -EOPNOTSUPP the VI was created without EF_VI_ALLOW_MEMCPY.

After this call, ef_vi_transmit_push() must be used to send the request to the NIC. There is no automatic notification of completion of the copy; see ef_vi_transmit_memcpy_sync().

src_iov and dst_iov may add up to different total amounts of data to copy; in this case the copy stops after one or the other is complete, i.e. it uses the minimum of the total lengths.

Definition at line 2401 of file ef vi.h.

11.11.2.21 ef vi transmit memcpy sync

Require a completion event for all preceding ef_vi_transmit_memcpy() calls on the given VI.

Parameters

vi	The virtual interface which has had previous ef_vi_transmit_memcpy() calls which must be completed.
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for tracking of requests.

Returns

0 on success, or a negative error code:

- -EAGAIN if the descriptor ring is full.
- -EOPNOTSUPP the VI was created without EF_VI_ALLOW_MEMCPY.

After this call, ef_vi_transmit_push() must be used to send the request to the NIC. The completion will be delivered to the application as an EF_EVENT_TYPE_MEMCPY event, with the given dma_id.

Definition at line 2422 of file ef_vi.h.

11.11.2.22 ef_vi_transmit_pio

Transmit a packet already resident in Programmed I/O.

vi	The virtual interface from which to transmit.	
offset	The offset within its Programmed I/O region to the start of the packet. This must be aligned to at	
	least a 64-byte boundary.	
len	Length of the packet to transmit. This must be at least 16 bytes.	
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent tracking of buffers.	

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Transmit a packet already resident in Programmed I/O.

The Programmed I/O region used by this call must not be reused until an event indicating TX completion is handled (see Transmitting Packets with DMA), thus completing the transmit operation for the packet. Failure to do so might corrupt an ongoing transmit.

The Programmed I/O region can hold multiple packets, referenced by different offset parameters. All other constraints must still be observed, including:

- · alignment
- · minimum size
- · maximum size
- · avoiding reuse until transmission is complete.

Definition at line 1886 of file ef_vi.h.

11.11.2.23 ef_vi_transmit_pio_warm

Warm Programmed I/O transmit path for subsequent transmit.

Parameters

vi The virtual interface from which transmit is planned.

Returns

None.

Warm Programmed I/O transmit path for a subsequent transmit.

The application can call this function in advance of calls to ef_vi_transmit_pio() to reduce latency jitter caused by code and state being evicted from cache during delays between transmits. This is also effective before the first transmit using Programmed I/O.

While this may also benefit a subsequent call to ef_vi_transmit_copy_pio(), it follows a different code path. See ef_vi_transmit_copy_pio_warm() for a warming function designed to warm for ef_vi_transmit_copy_pio().

Definition at line 1951 of file ef vi.h.

11.11.2.24 ef_vi_transmit_push

Submit newly initialized TX descriptors to the NIC.

Parameters

vi The virtual interface for which to push descriptors.

Returns

None.

Submit newly initialized TX descriptors to the NIC. The NIC can then transmit packets from the associated packet buffers.

New TX descriptors must have been initialized using ef_vi_transmit_init() or ef_vi_transmitv_init() before calling this function, and so in particular it is not legal to call this function more than once without initializing new descriptors in between those calls.

Definition at line 1787 of file ef_vi.h.

11.11.2.25 ef_vi_transmitv

Transmit a packet from a vector of packet buffers.

Parameters

vi	The virtual interface for which to initialize a TX descriptor.
iov	Start of the iovec array describing the packet buffers.
iov_len	Length of the iovec array.
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent
	tracking of buffers.

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Transmit a packet from a vector of packet buffers. This initializes a TX descriptor on the TX descriptor ring, and submits it to the NIC. The NIC can then transmit a packet from the associated packet buffers.

This function simply wraps ef_vi_transmitv_init() and ef_vi_transmit_push(). It is provided as a convenience. It is less efficient than submitting the descriptors in batches by calling the functions separately, but unless there is a batch of packets to transmit, calling this function is often the right thing to do.

Building a packet by concatenating a vector of buffers allows:

- · sending a packet that is larger than a packet buffer
 - the packet is split across multiple buffers in a vector
- · optimizing sending packets with only small differences:
 - the packet is split into those parts that are constant, and those that vary between transmits
 - each part is written into its own buffer
 - after each transmit, the buffers containing varying data must be updated, but the buffers containing constant data are re-used
 - this minimizes the amount of data written between transmits.

Definition at line 1852 of file ef_vi.h.

11.11.2.26 ef_vi_transmitv_ctpio

Value:

Transmit a packet using CTPIO from an array of buffers.

Parameters

vi	The virtual interface on which to transmit.	
frame_len	Frame length in bytes.	
frame_iov	Buffers containing the frame to transmit.	
frame_iov_len	Length of frame_iov.	
ct_threshold Number of bytes of the packet to buffer before starting to cut-through to the wi		

Transmit a packet using the CTPIO datapath. The CTPIO interface gives the lowest latency in most cases, and can be used by any number of VIs.

This function implements the latency critical part of a CTPIO send. It should be followed by a call to ef_vi_transmit_ctpio_fallback() or similar before doing any further send calls on the same VI. ef_vi_transmit_ctpio_fallback() provides a fallback frame which is sent in cases where the CTPIO send fails.

It is possible for a CTPIO send to fail for a number of reasons, including contention for adapter resources, and timeout due to the whole frame not being written to the adapter sufficiently quickly.

The ct_threshold indicates how many bytes of the packet should be buffered by the adapter before starting to emit the packet. To disable cut-through behavior this must be at least as large as the frame length. To disable cut-through across all packet sizes, use EF_VI_CTPIO_CT_THRESHOLD_SNF.

The CTPIO path bypasses the adapter's normal transmit path, including checksum offloads, and so the packet is transmitted unmodified. The Ethernet FCS is appended as normal.

The caller must ensure that frame_len is equal to the sum of the lengths in frame_iov.

The buffers referenced by frame_iov can be reused as soon as this call returns.

Definition at line 2253 of file ef vi.h.

11.11.2.27 ef_vi_transmitv_ctpio_copy

Value:

Transmit a packet using CTPIO from an array of buffers, simultaneously copying the data into a fallback buffer.

Parameters

vi	The virtual interface on which to transmit.	
frame_len	Frame length in bytes.	
frame_iov	Buffers containing the frame to transmit.	
frame_iov_len	Length of frame_iov.	
ct_threshold	Number of bytes of the packet to buffer before starting to cut-through to the wire.	
fallback	Fallback buffer to copy the data into.	

This function is identical to ef_vi_transmitv_cptio, but additionally copies the data into a fallback buffer ready to provide to ef_vi_transmit_ctpio_fallback. This is an optimisation to avoid the need to copy the data in a separate step.

Definition at line 2275 of file ef_vi.h.

11.11.2.28 ef_vi_transmitv_ctpio_fallback

Post fallback frame for a CTPIO transmit.

Parameters

vi	The virtual interface on which to transmit.	
dma_iov	Array of source buffer DMA addresses.	
dma_iov_len	Length of dma_iov.	
dma_id	DMA ID to be returned on completion.	

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

This should be called after ef_vi_transmit_ctpio() or similar. It provides the fallback frame which is sent in the event that a CTPIO transmit fails.

Ordinarily the fallback frame will be the same as the CTPIO frame, but it doesn't have to be.

Definition at line 2362 of file ef_vi.h.

11.11.2.29 ef_vi_transmitv_init

Initialize TX descriptors on the TX descriptor ring, for a vector of packet buffers.

Parameters

vi	The virtual interface for which to initialize a TX descriptor.
iov	Start of the iovec array describing the packet buffers.
iov_len	Length of the iovec array.
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent
	tracking of buffers.

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Initialize TX descriptors on the TX descriptor ring, for a vector of packet buffers. The associated packet buffers (identified in the iov vector) must contain the packet to transmit. This function only writes a few bytes into host memory, and is very fast.

Building a packet by concatenating a vector of buffers allows:

- · sending a packet that is larger than a packet buffer
 - the packet is split across multiple buffers in a vector
- · optimizing sending packets with only small differences:
 - the packet is split into those parts that are constant, and those that vary between transmits
 - each part is written into its own buffer
 - after each transmit, the buffers containing varying data must be updated, but the buffers containing constant data are re-used
 - this minimizes the amount of data written between transmits.

Definition at line 1746 of file ef vi.h.

11.11.2.30 ef vi transmitv init extra

Value:

Initialize TX descriptors on the TX descriptor ring, with extra options and a vector of optionally remote packet buffers.

Parameters

vi	The virtual interface for which to initialize a TX descriptor.
extra	Pointer to extra options to apply to this packet. May be NULL.
iov	Start of the iovec array describing the packet buffers.
iov_len	Length of the iovec array.
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent tracking of buffers.

Refer to ef vi transmitv init() for details.

Note that the first iovec in the array must be in the local address space (EF_ADDRSPACE_LOCAL) and cannot be translated; this is a limitation of the hardware. It can, however, be zero length.

Definition at line 1769 of file ef_vi.h.

11.11.3 Typedef Documentation

11.11.3.1 ef_request_id

typedef int ef_request_id

A DMA request identifier.

This is an integer token specified by the transport and associated with a DMA request. It is returned to the VI user with DMA completion events. It is typically used to identify the buffer associated with the transfer.

Definition at line 121 of file ef_vi.h.

11.11.3.2 ef_vi

typedef struct ef_vi ef_vi

A virtual interface.

An ef_vi represents a virtual interface on a specific NIC. A virtual interface is a collection of an event queue and two DMA queues used to pass Ethernet frames between the transport implementation and the network.

Users should not access this structure.

11.11.3.3 ef_vi_efct_superbuf_refresh_t

```
{\tt typedef \ int \ ef\_vi\_efct\_superbuf\_refresh\_t \ (struct \ ef\_vi \ *, \ int)}
```

Function to refresh the superbuf configuration.

Users should not access this function.

Definition at line 786 of file ef_vi.h.

11.11.4 Enumeration Type Documentation

11.11.4.1 anonymous enum

anonymous enum

Possible types of events.

EF_EVENT_TYPE_RX	Good data was received.
EF_EVENT_TYPE_TX	Packets have been sent.
EF_EVENT_TYPE_RX_DISCARD	Data received and buffer consumed, but something is wrong.
EF_EVENT_TYPE_TX_ERROR	Transmit of packet failed.
EF_EVENT_TYPE_RX_NO_DESC_TRUNC	Received packet was truncated due to a lack of descriptors.
EF_EVENT_TYPE_SW	Software generated event.
EF_EVENT_TYPE_OFLOW	Event queue overflow.
EF_EVENT_TYPE_TX_WITH_TIMESTAMP	TX timestamp event.
EF_EVENT_TYPE_RX_PACKED_STREAM	A batch of packets was received in a packed stream.
EF_EVENT_TYPE_RX_MULTI	A batch of packets was received on a RX event merge vi.
EF_EVENT_TYPE_TX_ALT	Packet has been transmitted via a "TX alternative".
EF_EVENT_TYPE_RX_MULTI_DISCARD	A batch of packets was received with error condition set.
EF_EVENT_TYPE_RESET	Event queue has been forcibly halted (hotplug, reset, etc.)
EF_EVENT_TYPE_MEMCPY	A ef_vi_transmit_memcpy_sync() request has completed.
EF_EVENT_TYPE_RX_MULTI_PKTS	A batch of packets was received.
EF_EVENT_TYPE_RX_REF	Good packets have been received on an efct adapter
EF_EVENT_TYPE_RX_REF_DISCARD	Packets with a bad checksum have been received on an efct adapter

Definition at line 268 of file ef_vi.h.

11.11.4.2 anonymous enum

anonymous enum

The reason for an EF_EVENT_TYPE_RX_DISCARD event.

Enumerator

EF_EVENT_RX_DISCARD_CSUM_BAD	IP header or TCP/UDP checksum error
EF_EVENT_RX_DISCARD_MCAST_MISMATCH	Hash mismatch in a multicast packet
EF_EVENT_RX_DISCARD_CRC_BAD	Ethernet CRC error
EF_EVENT_RX_DISCARD_TRUNC	Frame was truncated
EF_EVENT_RX_DISCARD_RIGHTS	No ownership rights for the packet
EF_EVENT_RX_DISCARD_EV_ERROR	Event queue error, previous RX event has been lost
EF_EVENT_RX_DISCARD_OTHER	Other unspecified reason
EF_EVENT_RX_DISCARD_INNER_CSUM_BAD	Inner IP header or TCP/UDP checksum error
EF_EVENT_RX_DISCARD_MAX	Maximum value of this enumeration

Definition at line 374 of file ef_vi.h.

11.11.4.3 anonymous enum

anonymous enum

The reason for an EF_EVENT_TYPE_TX_ERROR event.

EF_EVENT_TX_ERROR_RIGHTS	No ownership rights for the packet
EF_EVENT_TX_ERROR_OFLOW	TX pacing engine work queue was full
EF_EVENT_TX_ERROR_2BIG	Oversized transfer has been indicated by the descriptor
EF_EVENT_TX_ERROR_BUS	Bus or descriptor protocol error occurred when attempting to read the memory referenced by the descriptor

Definition at line 429 of file ef_vi.h.

11.11.4.4 ef_vi_arch

enum ef_vi_arch

NIC architectures that are supported.

Enumerator

EF_VI_ARCH_FALCON	5000 and 6000-series NICs
EF_VI_ARCH_EF10	7000, 8000 and X2-series NICs
EF_VI_ARCH_EF100	SN1000-series NICs
EF_VI_ARCH_EFCT	X3-series NICs (low latency persona)
EF_VI_ARCH_AF_XDP	Arbitrary NICs using AF_XDP

Definition at line 652 of file ef_vi.h.

11.11.4.5 ef_vi_flags

enum ef_vi_flags

Flags that can be requested when allocating an ef_vi.

Enumerator

EF_VI_FLAGS_DEFAULT	Default setting
EF_VI_ISCSI_RX_HDIG	Receive iSCSI header digest enable: hardware verifies header digest (CRC) when packet is iSCSI
EF_VI_ISCSI_TX_HDIG	Transmit iSCSI header digest enable: hardware calculates and inserts header digest (CRC) when packet is iSCSI
EF_VI_ISCSI_RX_DDIG	Receive iSCSI data digest enable: hardware verifies data digest (CRC) when packet is iSCSI
EF_VI_ISCSI_TX_DDIG	Transmit iSCSI data digest enable: hardware calculates and inserts data digest (CRC) when packet is iSCSI
EF_VI_TX_PHYS_ADDR	Use physically addressed TX descriptor ring

Send Feedback

EF VI RX PHYS ADDR	Use physically addressed RX descriptor ring
EF_VI_TX_IP_CSUM_DIS	IP checksum calculation and replacement is disabled
EF_VI_TX_TCPUDP_CSUM_DIS	TCP/UDP checksum calculation and replacement is disabled
EF_VI_TX_TCPUDP_ONLY	Drop transmit packets that are not TCP or UDP
EF_VI_TX_FILTER_IP	Drop packets with a mismatched IP source address (5000 and 6000 series only)
EF_VI_TX_FILTER_MAC	Drop packets with a mismatched MAC source address (5000 and 6000 series only)
EF_VI_TX_FILTER_MASK_1	Set lowest bit of queue ID to 0 when matching within filter block (5000 and 6000 series only)
EF_VI_TX_FILTER_MASK_2	Set lowest 2 bits of queue ID to 0 when matching within filter block (5000 and 6000 series only)
EF_VI_TX_FILTER_MASK_3	Set lowest 3 bits of queue ID to 0 when matching within filter block (5000 and 6000 series only)
EF_VI_TX_PUSH_DISABLE	Disable using TX descriptor push, so always use doorbell for transmit
EF_VI_TX_PUSH_ALWAYS	Always use TX descriptor push, so never use doorbell for transmit (7000 series and newer)
EF_VI_RX_TIMESTAMPS	Add timestamp to received packets (7000 series and newer)
EF_VI_TX_TIMESTAMPS	Add timestamp to transmitted packets (7000 series and newer), cannot be combined with EF_VI_TX_ALT
EF_VI_RX_PACKED_STREAM	Enable packed stream mode for received packets (7000 series and newer)
EF_VI_RX_PS_BUF_SIZE_64K	Use 64KiB packed stream buffers, instead of the 1024KiB default (7000 series and newer)
EF_VI_RX_EVENT_MERGE	Enable RX event merging mode for received packets; see ef_vi_receive_unbundle() and ef_vi_receive_get_bytes() for more details on using RX event merging mode
EF_VI_TX_ALT	Enable the "TX alternatives" feature (8000 series and newer), cannot be combined with EF_VI_TX_TIMESTAMPS
EF_VI_ENABLE_EV_TIMER	Controls whether the hardware event timer is enabled (8000 series and newer)
EF_VI_TX_CTPIO	Enable the "cut-through PIO" feature (X2000 series and newer).
EF_VI_TX_CTPIO_NO_POISON	When using CTPIO, prevent poisoned frames from reaching the wire (X2000 series and newer).
EF_VI_RX_ZEROCOPY	Zerocopy - relevant for AF_XDP
EF_VI_ALLOW_MEMCPY	Support ef_vi_transmit_memcpy() (SN1000 series and newer).
EF_VI_EFCT_UNIQUEUE	Deprecated flag.
EF_VI_RX_EXCLUSIVE	Deprecated flag.

Definition at line 505 of file ef_vi.h.

11.11.4.6 ef_vi_layout_type

enum ef_vi_layout_type

Types of layout that are used for receive buffers.

EF_VI_LAYOUT_FRAME	An Ethernet frameo
EF_VI_LAYOUT_MINOR_TICKS	Hardware timestamp (minor ticks) - 32 bits
EF_VI_LAYOUT_PACKET_LENGTH	Packet length - 16 bits

Definition at line 2612 of file ef_vi.h.

11.11.4.7 ef_vi_out_flags

enum ef_vi_out_flags

Flags that can be returned when an ef_vi has been allocated.

Enumerator

EF_VI_OUT_CLOCK_SYNC_STATUS Clock sync status

Definition at line 591 of file ef_vi.h.

11.11.4.8 ef_vi_rx_discard_err_flags

enum ef_vi_rx_discard_err_flags

Flags that define which errors will cause either:

- RX_DISCARD events; or
- EF_EVENT_TYPE_RX_REF_DISCARD; or
- reporting of errors in EF_EVENT_TYPE_RX_MULTI_PKTS events.

Error flags ending with OTHER are only supported on NIC architectures that support shared RXQs. Their purpose is for scenarios where the layer N header is corrupt and the packet might not be successfully classed as that protocol, so might appear as LN_other instead. In this case any layer N checksum validation will not have been performed. By marking packets that are not the expected protocol as discards the application can ensure that it can distinguish correctly checksummed packets. For example, if an application is expecting only TCP or UDP packets, it can set EF_VI_DISCARD_RX_L4_CLASS_OTHER as part of the discard mask (along with the various _ERR discard types), and anything that did not have its checksum validated, as it was not recognised as TCP or UDP, will be marked as a discard.

Enumerator

EF_VI_DISCARD_RX_L4_CSUM_ERR	TCP or UDP checksum error
EF_VI_DISCARD_RX_L3_CSUM_ERR	IP checksum error

EF_VI_DISCARD_RX_ETH_FCS_ERR	Ethernet FCS error
EF_VI_DISCARD_RX_ETH_LEN_ERR	Ethernet frame length error
EF_VI_DISCARD_RX_TOBE_DISC	DEPRECATED FLAG
EF_VI_DISCARD_RX_INNER_L4_CSUM_ERR	Inner TCP or UDP checksum error
EF_VI_DISCARD_RX_INNER_L3_CSUM_ERR	Inner IP checksum error
EF_VI_DISCARD_RX_L2_CLASS_OTHER	Matches unrecognised ethernet frames or traffic containing more than 1 VLAN tag.
EF_VI_DISCARD_RX_L3_CLASS_OTHER	Matches traffic that doesn't parse as IPv4 or IPv6.
EF_VI_DISCARD_RX_L4_CLASS_OTHER	Matches protocols other than TCP/UDP/fragmented traffic.

Definition at line 616 of file ef_vi.h.

11.11.4.9 ef_vi_tx_extra_flags

```
\verb"enum" ef_vi_tx_extra_flags"
```

Flags that can be passed to ef_vi_transmitv_init_extra() via the 'struct ef_vi_tx_extra' structure.

Enumerator

EF_VI_TX_EXTRA_MARK	Enable use of the mark field.
EF_VI_TX_EXTRA_INGRESS_MPORT	True to enable use of the ingress_mport field.
EF_VI_TX_EXTRA_EGRESS_MPORT	True to enable use of the egress_mport field.
EF_VI_TX_EXTRA_CAPSULE_METADATA	Capsule metadata is present as prefix to frame data.

Definition at line 879 of file ef_vi.h.

11.11.5 Function Documentation

11.11.5.1 ef_eventq_capacity()

Returns the capacity of an event queue.

Parameters

vi The event queue to query.

Returns

The capacity of an event queue.

Returns the capacity of an event queue. This is the maximum number of events that can be stored into the event queue before overflow.

It is up to the application to avoid event queue overflow by ensuring that the maximum number of events that can be delivered into an event queue is limited to its capacity. In general each RX descriptor and TX descriptor posted can cause an event to be generated.

In addition, when time-stamping is enabled time-sync events are generated at a rate of 4 per second. When TX timestamps are enabled you may get up to one event for each descriptor plus two further events per packet.

11.11.5.2 ef_eventq_check_event()

Returns true if there is an event in the event queue.

Parameters

vi	The virtual interface to query.
look_ahead	Number of event relative to the current event.

Returns

True if there is an event in the event queue.

Returns true if there is an event in the event queue.

This is for internal use only. Use ef_eventq_has_event() instead.

11.11.5.3 ef_eventq_check_event_phase_bit()

Returns true if there is an event in the event queue by checking the phase bit.

Parameters

vi	The virtual interface to query.
look_ahead	Number of event relative to the current event.

Returns

True if there is an event in the event queue.

Returns true if there is an event in the event queue.

This is for internal use only. Use ef_eventq_has_event() instead.

11.11.5.4 ef_eventq_current()

Get the current offset into the event queue.

evq The event queue to que	ry.
----------------------------	-----

Returns

The current offset into the eventq.

Get the current offset into the event queue.

Definition at line 2601 of file ef vi.h.

11.11.5.5 ef_eventq_has_event()

Returns true if ef_eventq_poll() will return event(s)

Parameters

```
vi The virtual interface to query.
```

Returns

True if ef_eventq_poll() will return event(s).

Returns true if ef_eventq_poll() will return event(s).

Definition at line 2495 of file ef_vi.h.

11.11.5.6 ef_eventq_has_many_events()

Returns true if there are a given number of events in the event queue.

Parameters

evq	The event queue to query.
n_events	Number of events to check.

Returns

True if the event queue contains at least n_events events.

Returns true if there are a given number of events in the event queue.

This looks ahead in the event queue, so has the property that it will not ping-pong a cache-line when it is called concurrently with events being delivered.

This function returns quickly. It is useful for an application to determine whether it is falling behind in its event processing.

Definition at line 2529 of file ef_vi.h.

11.11.5.7 ef_vi_driver_interface_str()

Returns a string that identifies the char driver interface required.

Returns

A string that identifies the char driver interface required by this build of ef_vi.

Returns a string that identifies the char driver interface required by this build of ef_vi.

Returns the current version of the drivers that are running - useful to check that it is new enough.

11.11.5.8 ef_vi_flags()

Return the flags of the virtual interface.

Parameters

vi The virtual interface to query.

Returns

The flags of the virtual interface.

Return the flags of the virtual interface.

Definition at line 1152 of file ef vi.h.

11.11.5.9 ef_vi_instance()

Return the instance ID of the virtual interface.

Parameters

```
vi The virtual interface to query.
```

Returns

The instance ID of the virtual interface.

Return the instance ID of the virtual interface.

Definition at line 1167 of file ef_vi.h.

11.11.5.10 ef_vi_receive_buffer_len()

Returns the length of a receive buffer.

vi The virtual interface to query.

Returns

The length of a receive buffer.

Returns the length of a receive buffer.

When a packet arrives that does not fit within a single receive buffer, it is spread over multiple buffers.

The application must ensure that receive buffers are at least as large as the value returned by this function, else there is a risk that a DMA may overrun the buffer. This must include room for the prefix as returned by ef_vi_receive_prefix_len().

For AF_XDP, this is the total chunk size, including any user metadata stored before the packet data. The prefix length indicates the offset of the packet data.

Definition at line 1251 of file ef vi.h.

11.11.5.11 ef_vi_receive_capacity()

```
ef_vi_inline int ef_vi_receive_capacity ( {\tt const\ ef\_vi\ *\ vi\ })
```

Returns the total capacity of the RX descriptor ring.

Parameters

vi The virtual interface to query.

Returns

The total capacity of the RX descriptor ring, as slots for descriptor entries.

Returns the total capacity of the RX descriptor ring.

Definition at line 1323 of file ef_vi.h.

11.11.5.12 ef_vi_receive_fill_level()

```
ef_vi_inline int ef_vi_receive_fill_level ( {\tt const\ ef\_vi\ *\ vi\ )}
```

Returns the fill level of the RX descriptor ring.

vi The virtual inte	erface to query.
---------------------	------------------

Returns

The fill level of the RX descriptor ring, as slots for descriptor entries.

Returns the fill level of the RX descriptor ring. This is the number of slots that hold a descriptor (and an associated packet buffer). The fill level should be kept as high as possible, so there are enough slots available to handle a burst of incoming packets.

Definition at line 1307 of file ef vi.h.

11.11.5.13 ef_vi_receive_get_bytes()

Retrieve the number of bytes in a received packet in RX event merge mode.

Parameters

vi	The virtual interface that received the packet.
pkt	The first packet buffer for the received packet.
bytes_out	Pointer to a uint16_t, that is updated on return with the number of bytes in the packet.

Returns

0 on success, or a negative error code.

Note that this function returns the number of bytes in a received packet, not received into a single buffer, ie it must only be called for the first buffer in a packet. For jumbos it will return the full length of the jumbo. Buffers prior to the last buffer in the packet will be filled completely.

The length does not include the length of the packet prefix.

11.11.5.14 ef_vi_receive_get_discard_flags()

Retrieve the discard flags associated with a received packet.

vi	The virtual interface to query.
pkt	The received packet.
discard_flags	Pointer to an unsigned, that is updated on return with the discard flags for the packet.

Returns

0 on success, or a negative error code.

For EF_EVENT_TYPE_RX_MULTI_PKTS events an information about Rx offload classification is contained in the prefix of received packet. The EF_EVENT_TYPE_RX_MULTI_PKTS events and prefix type are EF100 specific.

Read CLASS field from the prefix of received packet and return discard flags about packet length, CRC or checksum validation errors.

11.11.5.15 ef_vi_receive_get_timestamp()

Deprecated: use ef_vi_receive_get_timestamp_with_sync_flags() instead.

Parameters

vi	The virtual interface that received the packet.
pkt	The received packet.
ts_out	Pointer to a timespec, that is updated on return with the UTC timestamp for the packet.

Returns

0 on success, or a negative error code.

This function is now deprecated. Use ef vi receive get timestamp with sync flags() instead.

Retrieve the UTC timestamp associated with a received packet.

This function must be called after retrieving the associated RX event via ef_eventq_poll(), and before calling ef_eventq_poll() again.

If the virtual interface does not have RX timestamps enabled, the behavior of this function is undefined.

Note

ef_eventq_poll(), efct_vi_rx_future_poll() and efct_vi_rx_future_peek() invalidate timestamps retrieved by previous poll function.

11.11.5.16 ef_vi_receive_get_timestamp_with_sync_flags()

Retrieve the UTC timestamp associated with a received packet, and the clock sync status flags.

vi	The virtual interface that received the packet.
pkt	The first packet buffer for the received packet.
ts_out	Pointer to a timespec, that is updated on return with the UTC timestamp for the packet.
flags_out	Pointer to an unsigned, that is updated on return with the sync flags for the packet.

Returns

0 on success, or a negative error code:

- -ENOMSG Synchronization with adapter has not yet been achieved. This only happens with old firmware.
- -ENODATA Packet does not have a timestamp. On current Solarflare adapters, packets that are switched from TX to RX do not get timestamped.
- -EL2NSYNC Synchronization with adapter has been lost. This should never happen!

Retrieve the UTC timestamp associated with a received packet, and the clock sync status flags.

This function:

- must be called after retrieving the associated RX event via ef_eventq_poll(), and before calling
 ef_eventq_poll() again
- · must only be called for the first segment of a jumbo packet
- must not be called for any events other than RX.

If the virtual interface does not have RX timestamps enabled, the behavior of this function is undefined.

This function will also fail if the virtual interface has not yet synchronized with the adapter clock. This can take from a few hundred milliseconds up to several seconds from when the virtual interface is allocated.

On success the ts_out and flags_out fields are updated, and a value of zero is returned. The flags_out field contains the following flags:

- EF_VI_SYNC_FLAG_CLOCK_SET is set if the adapter clock has ever been set (in sync with system)
- EF_VI_SYNC_FLAG_CLOCK_IN_SYNC is set if the adapter clock is in sync with the external clock (PTP).

In case of error the timestamp result (*ts_out) is set to zero, and a non-zero error code is returned (see Return value above).

11.11.5.17 ef_vi_receive_get_user_data()

```
int ef_vi_receive_get_user_data (
 ef_vi * vi,
 const void * pkt,
 uint32_t * user_mark,
 uint8_t * user_flag )
```

Retrieve the user mark and user flag fields in a received packet.

vi	The virtual interface that received the packet.
pkt	The first packet buffer for the received packet.
user_mark	On return, set to the 32-bit value assigned by the NIC.
user_flag	On return, set to the 1-bit value assigned by the NIC.

Returns

0 on success, or a negative error code.

These fields are available on SN1000-series and later adapters, and only when using the full rx prefix. Use of this function in other configurations will return nonsense data, or assert in a debug build.

The value of the mark and flag may be set by filter rules assigned to the VI or by datapath extensions (see ef extension open()).

11.11.5.18 ef vi receive post()

Initialize an RX descriptor on the RX descriptor ring, and submit it to the NIC.

Parameters

vi	The virtual interface for which to initialize and push an RX descriptor.
addr	DMA address of the packet buffer to associate with the descriptor, as obtained from ef memreg dma addr().
	el_melmeg_uma_addr().
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent tracking of buffers.

Returns

0 on success, or a negative error code.

Initialize an RX descriptor on the RX descriptor ring, and submit it to the NIC. The NIC can then receive a packet into the associated packet buffer.

This function simply wraps ef_vi_receive_init() and ef_vi_receive_push(). It is provided as a convenience, but is less efficient than submitting the descriptors in batches by calling the functions separately.

Note that for Solarflare 7000-series NICs, this function submits RX descriptors only in multiples of 8. This is to conform with hardware requirements. If the number of newly initialized RX descriptors is not exactly divisible by 8, this function does not submit any remaining descriptors (including, potentially, the RX descriptor initialized in this call).

11.11.5.19 ef_vi_receive_prefix_len()

Returns the length of the prefix at the start of a received packet.


```
vi The virtual interface to query.
```

Returns

The length of the prefix at the start of a received packet.

Returns the length of the prefix at the start of a received packet.

The NIC may be configured to deliver meta-data in a prefix before the packet payload data. This call returns the size of the prefix.

When a large packet is received that is scattered over multiple packet buffers, the prefix is only present in the first buffer.

Definition at line 1225 of file ef_vi.h.

11.11.5.20 ef_vi_receive_query_layout()

Gets the layout of the data that the adapter delivers into receive buffers.

Parameters

vi	The virtual interface to query.
layout_out	Pointer to an ef_vi_layout_entry*, that is updated on return with a reference to the layout table.
layout_len_out	Pointer to an int, that is updated on return with the length of the layout table.

Returns

0 on success, or a negative error code.

Gets the layout of the data that the adapter delivers into receive buffers. Depending on the adapter type and options selected, there can be a meta-data prefix in front of each packet delivered into memory. Note that this prefix is per-packet, not per buffer, ie for jumbos the prefix will only be present in the first buffer of the packet.

The first entry is always of type EF_VI_LAYOUT_FRAME, and the offset is the same as the value returned by ef_vi_receive_prefix_len().

11.11.5.21 ef vi receive set buffer len()

Sets the length of receive buffers.

vi	The virtual interface for which to set the length of receive buffers.
buf_len	The length of receive buffers.

Sets the length of receive buffers for this VI. The new length is used for subsequent calls to ef_vi_receive_init() and ef_vi_receive_post().

This call has no effect for 5000 and 6000-series (Falcon) adapters.

For AF_XDP, this must be called before registering user memory with the VI, and will have no effect if called later.

Definition at line 1271 of file ef_vi.h.

11.11.5.22 ef vi receive space()

Returns the amount of free space in the RX descriptor ring.

Parameters

```
vi The virtual interface to query.
```

Returns

The amount of free space in the RX descriptor ring, as slots for descriptor entries.

Returns the amount of free space in the RX descriptor ring. This is the number of slots that are available for pushing a new descriptor (and an associated unfilled packet buffer).

Definition at line 1288 of file ef_vi.h.

11.11.5.23 ef_vi_receive_unbundle()

```
int ef_vi_receive_unbundle (
 ef_vi * ep,
 const ef_event * event,
 ef_request_id * ids )
```

Unbundle an event of type EF_EVENT_TYPE_RX_MULTI or EF_EVENT_TYPE_RX_MULTI_DISCARD.

ер	The virtual interface that has raised the event.
event	The event, of type EF_EVENT_TYPE_RX_MULTI or EF_EVENT_TYPE_RX_MULTI_DISCARD.
ids	Array of size EF_VI_RECEIVE_BATCH, that is updated on return with the DMA ids that were used in the original ef_vi_receive_init() call.

Returns

The number of valid ef_request_ids (can be zero).

Unbundle an event of type EF_EVENT_TYPE_RX_MULTI or EF_EVENT_TYPE_RX_MULTI_DISCARD.

In RX event merge mode the NIC will coalesce multiple packet receptions into a single RX event. This reduces PCIe load, enabling higher potential throughput at the cost of latency.

This function returns the number of descriptors whose reception has completed, and updates the ids array with the ef request ids for each completed DMA request.

After calling this function, the RX descriptors for the completed RX event are ready to be re-used.

In order to determine the length of each packet ef_vi_receive_get_bytes() must be called, or the length examined in the packet prefix (see ef_vi_receive_query_layout()).

11.11.5.24 ef_vi_resource_id()

Return the resource ID of the virtual interface.

Parameters

vi	The virtual interface to query.

Returns

The resource ID of the virtual interface.

Return the resource ID of the virtual interface.

Definition at line 1138 of file ef_vi.h.

11.11.5.25 ef_vi_rxq_next_desc_id()

Gets the next DMA request identifier for a VI.

vi The virtual interface for which to get the DMA request identifier of the next packet to be received.

Returns

The DMA request identifier.

Gets the DMA request identifier of the next packet to be received for a VI (i.e. the first unpolled memory area).

11.11.5.26 ef vi set tx push threshold()

Set the threshold at which to switch from using TX descriptor push to using a doorbell.

Parameters

vi	The virtual interface for which to set the threshold.
threshold	The threshold to set, as the number of outstanding transmits at which to switch.

Set the threshold at which to switch from using TX descriptor push to using a doorbell. TX descriptor push has better latency, but a doorbell is more efficient.

The default value for this is controlled using the EF_VI_TX_PUSH_DISABLE and EF_VI_TX_PUSH_ALWAYS flags to ef_vi_init().

This is not supported by all Solarflare NICs. At the time of writing, 7000-series NICs support this, but it is ignored by earlier NICs.

11.11.5.27 ef_vi_transmit_alt_num_ids()

Return the number of TX alternatives allocated for a virtual interface.

Parameters

vi The virtual interface to query.

Returns

The number of TX alternatives, or a negative error code.

Gets the number of TX alternatives for the given virtual interface.

11.11.5.28 ef_vi_transmit_alt_query_overhead()

Query per-packet overhead parameters.

vi	Interface to be queried.	
params	Returned overhead parameters.	

Returns

0 on success, or a negative error code:

-EINVAL if this VI doesn't support alternatives.

This function returns parameters which are needed by the ef_vi_transmit_alt_usage() function below.

11.11.5.29 ef vi transmit alt usage()

Calculate a packet's buffer usage.

Parameters

params	Parameters returned by ef_vi_transmit_alt_query_overhead().
pkt_len	Packet length in bytes.

Returns

Packet buffer usage in bytes including per-packet overhead.

This function calculates the number of bytes of buffering which will be used by the NIC to store a packet with the given length.

The returned value includes per-packet overheads, but does not include any other overhead which may be incurred by the hardware. Note that if the application has successfully requested N bytes of buffering using ef_vi_transmit_alt_alloc() then it is guaranteed to be able to store at least N bytes of packet data + per-packet overhead as calculated by this function.

It is possible that the application may be able to use more space in some situations if the non-per-packet overheads are low enough.

It is important that callers do not use ef_vi_capabilities_get() to query the available buffering. That function does not take into account non-per-packet overheads and so is likely to return more space than can actually be used by the application. This function is provided instead to allow applications to calculate their buffer usage accurately.

Definition at line 2185 of file ef_vi.h.

11.11.5.30 ef_vi_transmit_capacity()

Returns the total capacity of the TX descriptor ring.

vi The virtual interface to query.

Returns

The total capacity of the TX descriptor ring, as slots for descriptor entries.

Returns the total capacity of the TX descriptor ring.

Definition at line 1686 of file ef vi.h.

11.11.5.31 ef vi transmit ctpio()

```
ef_vi_inline void ef_vi_transmit_ctpio (
 ef_vi * vi,
 const void * frame_buf,
 size_t frame_len,
 unsigned ct_threshold )
```

Transmit a packet using CTPIO.

Parameters

vi	The virtual interface on which to transmit.
frame_buf	Buffer containing the frame to transmit.
frame_len	Frame length in bytes.
ct_threshold	Number of bytes of the packet to buffer before starting to cut-through to the wire.

Transmit a packet using the CTPIO datapath. The CTPIO interface gives the lowest latency in most cases, and can be used by any number of VIs.

This function implements the latency critical part of a CTPIO send. It should be followed by a call to ef_vi_transmit_ctpio_fallback() or similar before doing any further send calls on the same VI. ef_vi_transmit_ctpio_fallback() provides a fallback frame which is sent in cases where the CTPIO send fails.

It is possible for a CTPIO send to fail for a number of reasons, including contention for adapter resources, and timeout due to the whole frame not being written to the adapter sufficiently quickly.

The ct_threshold indicates how many bytes of the packet should be buffered by the adapter before starting to emit the packet. To disable cut-through behavior this must be at least as large as the frame length. To disable cut-through across all packet sizes, use EF VI CTPIO CT THRESHOLD SNF.

The CTPIO path bypasses the adapter's normal transmit path, including checksum offloads, and so the packet is transmitted unmodified. The Ethernet FCS is appended as normal.

The buffer frame_buf can be reused as soon as this call returns.

Definition at line 2316 of file ef_vi.h.

11.11.5.32 ef_vi_transmit_fill_level()

Returns the fill level of the TX descriptor ring.


```
vi The virtual interface to query.
```

Returns

The fill level of the TX descriptor ring, as slots for descriptor entries.

Returns the fill level of the TX descriptor ring. This is the number of slots that hold a descriptor (and an associated filled packet buffer). The fill level should be low or 0, unless a large number of packets have recently been posted for transmission. A consistently high fill level should be investigated.

Definition at line 1634 of file ef_vi.h.

11.11.5.33 ef_vi_transmit_fill_level_bytes()

Returns the fill level of the TX cut-through FIFO.

Parameters

```
vi The virtual interface to query.
```

Returns

The fill level of the TX cut-through FIFO, in bytes.

Definition at line 1670 of file ef_vi.h.

11.11.5.34 ef_vi_transmit_init()

Initialize a TX descriptor on the TX descriptor ring, for a single packet buffer.

Parameters

vi	The virtual interface for which to initialize a TX descriptor.
addr	DMA address of the packet buffer to associate with the descriptor, as obtained from
	ef_memreg_dma_addr().
bytes	The size of the packet to transmit.
dma_id	DMA id to associate with the descriptor. This is completely arbitrary, and can be used for subsequent
	tracking of buffers.

Returns

0 on success, or a negative error code:

-EAGAIN if the descriptor ring is full.

Initialize a TX descriptor on the TX descriptor ring, for a single packet buffer. The associated packet buffer (identified by its DMA address) must contain the packet to transmit. This function only writes a few bytes into host memory, and is very fast.

11.11.5.35 ef_vi_transmit_init_undo()

Remove all TX descriptors from the TX descriptor ring that have been initialized since last transmit.

Parameters

vi The virtual interface for which to remove initialized TX descriptors from the TX descriptor ring.

Remove all TX descriptors from the TX descriptor ring that have been initialized since last transmit. This will undo the effects of calls made to ef_vi_transmit_init or ef_vi_transmitv_init since the last "push".

Initializing and then removing descriptors can have a warming effect on the transmit code path for subsequent transmits. This can reduce latency jitter caused by code and state being evicted from cache during delays between transmitting packets. This technique is also effective before the first transmit.

11.11.5.36 ef_vi_transmit_space()

Returns the amount of free space in the TX descriptor ring.

Parameters

vi The virtual interface to query.

Returns

The amount of free space in the TX descriptor ring, as slots for descriptor entries.

Returns the amount of free space in the TX descriptor ring. This is the number of slots that are available for pushing a new descriptor (and an associated filled packet buffer).

Definition at line 1614 of file ef_vi.h.

11.11.5.37 ef_vi_transmit_space_bytes()

Returns the amount of free space in the TX cut-through FIFO.


```
vi The virtual interface to query.
```

Returns

The amount of free space in the TX cut-through FIFO, in bytes.

For architectures with a TX FIFO, returns the the space available for the next packet. The function accounts for any extra overhead required by the architecture (e.g. headers), so the value returned is the maximum number of payload bytes that can be sent in a single packet.

To simplify the calculation, the value can be negative if the FIFO is full.

For architectures without a TX FIFO, returns a large value to indicate that there is no limit on the number of bytes which may be sent.

Definition at line 1657 of file ef vi.h.

11.11.5.38 ef vi transmit unbundle()

Unbundle an event of type of type EF_EVENT_TYPE_TX or EF_EVENT_TYPE_TX_ERROR.

Parameters

ер	The virtual interface that has raised the event.
event	The event, of type EF_EVENT_TYPE_TX or EF_EVENT_TYPE_TX_ERROR.
ids	Array of size EF_VI_TRANSMIT_BATCH, that is updated on return with the DMA ids that were used in the originating ef_vi_transmit_*() calls.

Returns

The number of valid ef_request_ids (can be zero).

Unbundle an event of type of type EF_EVENT_TYPE_TX or EF_EVENT_TYPE_TX_ERROR.

The NIC might coalesce multiple packet transmissions into a single TX event in the event queue. This function returns the number of descriptors whose transmission has completed, and updates the ids array with the ef_request_ids for each completed DMA request.

After calling this function, the TX descriptors for the completed TX event are ready to be re-initialized. The associated packet buffers are no longer in use by ef_vi. Each buffer can then be freed, or can be re-used (for example as a packet buffer for a descriptor on the TX ring, or on the RX ring).

11.11.5.39 ef_vi_version_str()

Return a string that identifies the version of ef_vi.

Returns

A string that identifies the version of ef_vi.

Return a string that identifies the version of ef_vi. This should be treated as an unstructured string. At time of writing it is the version of OpenOnload or EnterpriseOnload in which ef_vi is distributed.

Note that Onload will check this is a version that it recognizes. It recognizes the version strings generated by itself, and those generated by older official releases of Onload (when the API hasn't changed), but not those generated by older patched releases of Onload. Consequently, ef_vi applications built against patched versions of Onload will not be supported by future versions of Onload.

11.11.5.40 efct_ef_eventq_check_event()

Returns true if there is an event in the EFCT event queue.

Parameters

vi The virtual interface to query.

Returns

True if there is an event in the EFCT event queue.

Returns true if there is an event in the EFCT event queue.

This is for internal use only. Use ef_eventq_has_event() instead.

11.11.5.41 efxdp_ef_eventq_check_event()

Returns true if there is an event in the AF_XDP event queue.

Parameters

vi	The virtual interface to query.	
look_ahead	Number of event relative to the current event.	

Returns

True if there is an event in the AF_XDP event queue.

Returns true if there is an event in the AF_XDP event queue.

This is for internal use only. Use ef_eventq_has_event() instead.

11.12 efct vi.h File Reference

Extended ef vi API for EFCT architectures.

#include <etherfabric/ef vi.h>

Macros

#define EFCT_FUTURE_VALID_BYTES 62
 Number of bytes available in an incoming packet.

Functions

- const void * efct_vi_rxpkt_get (struct ef_vi *vi, uint32_t pkt_id)
 Access the data of a received packet.
- int efct_vi_rxpkt_get_timestamp (struct ef_vi *vi, uint32_t pkt_id, ef_timespec *ts_out, unsigned *flags_out)

 Retrieve the UTC timestamp associated with a received packet, and the clock sync status flags.
- void efct_vi_rxpkt_release (struct ef_vi *vi, uint32_t pkt_id)

Release a received packet's buffer after use.

- const void * efct_vi_rx_future_peek (struct ef_vi *vi)
 - Detect incoming packets before completion.
- int efct_vi_rx_future_poll (ef_vi *vi, ef_event *evs, int evs_len)

Poll for an incoming packet after efct_vi_rx_future_peek()

void efct_vi_start_transmit_warm (ef_vi *vi)

Start transmit warming for this VI.

• void efct vi stop transmit warm (ef vi *vi)

Stop transmit warming for this VI.

11.12.1 Detailed Description

Extended ef vi API for EFCT architectures.

EFCT architectures have significant differences from other architectures, affecting how the ef_vi abstraction can be used. In particular, the application is not responsible for buffer allocation.

The transmit path is by CTPIO only, so there are no DMA buffers. Transmission can be performed using ef_vi functions, with some caveats:

- Base address arguments must be obtained from registered memory regions via ef_memreg_dma_addr(), as
 for the DMA buffers used by other architectures.
- Protocol headers must contain valid checksums: this architecture does not support transmit checksum
 offload.
- Transmission can fail (returning -EAGAIN) if there is not enough space in the adapter's FIFO to write the packet data. This differs from other architectures, which limit the number of packet buffers which can be enqueued. You can use ef_vi_transmit_space_bytes() to check the available space.

- PIO functions (e.g. ef_vi_transmit_pio()) are not supported.
- Most functions perform store-and-forward: all data is written to the adapter's FIFO before transmission begins.
- ef_vi_transmit_ctpio() allows cut-through mode, with its ct_threshold parameter specifying how many bytes to write before transmission begins. This allows transmission from arbitrary user memory.
- ef_vi_transmit_ctpio() should be followed up with ef_vi_transmit_ctpio_fallback(), providing packet data in registered memory, to check for failure, retry if needed, and assign a dma_id. This step can be omitted, in which case failure due to insufficient space will not be reported, and completion will report an arbitrary non-zero dma_id.

The receive path uses buffers managed by the kernel, which might be shared with other processes. An alternative API is provided to access and manage these buffers. On completion of a received packet, an event of type RX_REF or RX_REF_DISCARD transfers ownership of the buffer to the application, via a pkt_id identifier. This identifier can be used to access packet data.

The packet buffer must be released after use; after release, the identifier and any pointers to packet data must be considered invalid. The buffer should be released promptly, as it is managed as part of a larger shared buffer. Retaining a reference will prevent reuse of the entire buffer and may cause the system to run out of buffers and drop incoming packets. If the packet data needs to be retained after handling the completion event, then copy it to a user buffer before releasing the packet buffer.

11.12.2 Macro Definition Documentation

11.12.2.1 EFCT_FUTURE_VALID_BYTES

```
#define EFCT_FUTURE_VALID_BYTES 62
```

Number of bytes available in an incoming packet.

This is the number of bytes guaranteed to be valid when accessed via a pointer obtained from efct_vi_rx_future_peek() before the corresponding completion event has been received. Accessing packet data beyond this limit gives undefined behaviour.

Definition at line 200 of file efct vi.h.

11.12.3 Function Documentation

11.12.3.1 efct_vi_rx_future_peek()

Detect incoming packets before completion.

vi The virtual interface to check for incoming packets.

Returns

A pointer to partial packet data, typically the first byte of the Ethernet header, or NULL if no packet was detected.

To busy-wait for an incoming packet, call this function repeatedly until it returns a non-NULL pointer. This will give access to a small number of bytes at the start of the packet (

See also

EFCT FUTURE VALID BYTES) which will typically be enough for the network protocol headers.

This allows some work (e.g. protocol handling) to be carried out while waiting for the completion event indicating that the full packet has arrived. Any work done may need to be reverted if the packet turns out to be invalid.

To await the specific completion event related to this packet use efct_vi_rx_future_poll() rather than ef_eventq_poll().

Note

The ef_vi library must occasionally perform non-packet related work. If such work is pending this function will always return NULL. The caller must sometimes call ef_eventq_has_event() in their busy-wait loop and process events using ef_eventq_poll() if any are indicated as waiting.

An outline code structure for a busy-wait loop using efct vi rx future peek() is suggested below.

```
for (;;) {
 if ( (p = efct_vi_rx_future_peek(vi)) ) {
 // Process partial packet data here
 // ...

 // Wait for full packet to arrive. rx_evs[0] will relate to
 // packet data just processed.
 while ( !(n_evs = efct_vi_rx_future_poll(vi, rx_evs, max_rx_evs)) )
 // Add timeout processing in this loop to cover rare event such as
 // hardware failure.
 ;

 // Handle RX events returned. If rx_evs[0] is EF_EVENT_TYPE_RX_REF_DISCARD
 // undo packet processing. Also undo packet processing if above loop
 // exited with no events.
 // ...
}

if (ef_eventq_has_event(vi)) {
 n_evs = ef_eventq_poll(vi, evs, max_evs);
 // Handle events returned.
 // ...
}
```

Note

efct_vi_rx_future_peek() can be called concurrently with other APIs. However, efct_vi_rx_future_poll() and ef_eventq_poll() cannot be.

11.12.3.2 efct_vi_rx_future_poll()

```
int efct_vi_rx_future_poll (
 ef_vi * vi,
 ef_event * evs,
 int evs_len )
```

Poll for an incoming packet after efct_vi_rx_future_peek()

Parameters

vi	The virtual interface to poll
evs	Array in which to return polled events
evs_len	Length of the evs array

Returns

The number of events retrieved

Poll only the receive queue corresponding to an incoming packet detected by efct_vi_rx_future_peek(). The first event is expected to relate to that packet, of type EF_EVENT_TYPE_RX_REF or EF_EVENT_TYPE_RX_REF DISCARD.

This may only be called after a call to efct_vi_rx_future_peek() returning a non-NULL pointer, and will not poll for transmit events or packets received on other queues.

11.12.3.3 efct_vi_rxpkt_get()

Access the data of a received packet.

Parameters

vi	The virtual interface which received the packet.
pkt_id	A valid packet identifier.

Returns

A pointer to the packet data, typically the first byte of the Ethernet header.

The pkt_id must come from a RX_REF or RX_REF_DISCARD event for this vi, and must not have been released. Behavior is undefined otherwise.

11.12.3.4 efct_vi_rxpkt_get_timestamp()

Retrieve the UTC timestamp associated with a received packet, and the clock sync status flags.

vi	The virtual interface that received the packet.
pkt_id	A valid packet identifier.
ts_out	Pointer to a timespec, that is updated on return with the UTC timestamp for the packet.
flags_out	Pointer to an unsigned, that is updated on return with the sync flags for the packet.

Returns

0 on success, or a negative error code:

-ENODATA Packet does not have a timestamp. This should only happen if timestamps are disabled for this adapter.

On success the ts_out and flags_out fields are updated, and a value of zero is returned. The flags_out field contains the following flags:

- EF VI SYNC FLAG CLOCK SET is set if the adapter clock has ever been set (in sync with system)
- EF_VI_SYNC_FLAG_CLOCK_IN_SYNC is set if the adapter clock is in sync with the external clock (PTP).

The pkt_id must come from a RX_REF or RX_REF_DISCARD event for this vi, and must not have been released. Behavior is undefined otherwise.

11.12.3.5 efct_vi_rxpkt_release()

```
void efct_vi_rxpkt_release (
 struct ef_vi * vi,
 uint32_t pkt_id )
```

Release a received packet's buffer after use.

Parameters

vi	The virtual interface which received the packet.
pkt_id	A valid packet identifier.

This must be called for each packet for which a RX_REF or RX_REF_DISCARD event was received, to prevent resource leaks. Once released, the packet identifier and any pointers to the packet data must be considered invalid.

The pkt_id must come from a RX_REF or RX_REF_DISCARD event for this vi, and must not have been released. Behavior is undefined otherwise.

11.12.3.6 efct_vi_start_transmit_warm()

Start transmit warming for this VI.

vi The virtual interface for which to start transmit warming

Calling transmit functions during warming will exercise the code path but will not send any data on the wire. This can potentially improve transmit performance for packets sent in shortly after warming.

Each warming transmit will generate a completion event of type EF_EVENT_TYPE_TX with an invalid dma_id field of EF_REQUEST_ID_MASK. There will be no timestamp whether or not transmit timestamping is enabled for this VI.

11.12.3.7 efct vi stop transmit warm()

Stop transmit warming for this VI.

Parameters

vi The virtual interface for which to stop transmit warming

Transmit functions will behave normally, attempting to send data on the wire, after warming has been stopped.

11.13 memreg.h File Reference

Registering memory for EtherFabric Virtual Interface HAL.

```
#include <etherfabric/base.h>
```

Data Structures

· struct ef memreg

Memory that has been registered for use with ef_vi.

Typedefs

· typedef struct ef_memreg ef_memreg

Memory that has been registered for use with ef_vi.

Functions

• int ef_memreg_alloc (ef_memreg *mr, ef_driver_handle mr_dh, struct ef_pd *pd, ef_driver_handle pd_dh, void *p_mem, size_t len_bytes)

Register a memory region for use with ef_vi.

• int ef_memreg_free (ef_memreg *mr, ef_driver_handle mr_dh)

Unregister a memory region.

• ef_vi_inline ef_addr ef_memreg_dma_addr (ef_memreg *mr, size_t offset)

Return the DMA address for the given offset within a registered memory region.

11.13.1 Detailed Description

Registering memory for EtherFabric Virtual Interface HAL.

11.13.2 Function Documentation

11.13.2.1 ef_memreg_alloc()

Register a memory region for use with ef vi.

Parameters

mr	The ef_memreg object to initialize.
mr_dh	Driver handle for the ef_memreg.
pd	Protection domain in which to register memory.
pd_dh	Driver handle for the protection domain.
p_mem	Start of memory region to be registered. This must be page-aligned, and so be on a 4K boundary.
len_bytes	Length of memory region to be registered. This must be a multiple of the packet buffer size (currently 2048 bytes).

Returns

0 on success, or a negative error code.

Register memory for use with ef_vi.

Before calling this function, the memory must be allocated. using malloc or similar.

After calling this function, the memory is registered, and can be used for DMA buffers. ef_memreg_dma_addr() can then be used to obtain DMA addresses for buffers within the registered area.

Registered memory is associated with a particular protection domain, and the DMA addresses can be used only with virtual interfaces that are associated with the same protection domain. Memory can be registered with multiple protection domains so that a single pool of buffers can be used with multiple virtual interfaces.

Memory that is registered is pinned, and therefore it cannot be swapped out to disk.

Note

If an application that has registered memory forks, then copy-on-write semantics can cause new pages to be allocated which are not registered. This problem can be solved either by ensuring that the registered memory regions are shared by parent and child (e.g. by using MAP_SHARED), or by using madvise(MADV_DONTFORK) to prevent the registered memory from being accessible in the child.

11.13.2.2 ef memreg dma addr()

Return the DMA address for the given offset within a registered memory region.

Parameters

mr	The ef_memreg object to query.
offset	The offset within the ef_memreg object.

Returns

The DMA address for the given offset within a registered memory region.

Return the DMA address for the given offset within a registered memory region.

Note that DMA addresses are only contiguous within each 4K block of a memory region.

Definition at line 104 of file memreg.h.

11.13.2.3 ef_memreg_free()

Unregister a memory region.

mr	The ef_memreg object to unregister.	
mr_dh	<i>mr_dh</i> Driver handle for the ef_memreg.	

Returns

0 on success, or a negative error code.

Unregister a memory region.

Note

To free all the resources, the driver handle associated with the memory must also be closed by calling ef_driver_close().

11.14 packedstream.h File Reference

Packed streams for EtherFabric Virtual Interface HAL.

#include <etherfabric/base.h>

Data Structures

• struct ef_packed_stream_packet

Per-packet meta-data.

• struct ef_packed_stream_params

Packed-stream mode parameters.

Macros

#define EF_VI_PS_FLAG_CLOCK_SET 0x1

Set if the adapter clock has ever been set (in sync with system).

#define EF_VI_PS_FLAG_CLOCK_IN_SYNC 0x2

Set if the adapter clock is in sync with the external clock (PTP).

#define EF_VI_PS_FLAG_BAD_FCS 0x4

Set if a bad Frame Check Sequence has occurred.

#define EF_VI_PS_FLAG_BAD_L4_CSUM 0x8

Set if a layer-4 (TCP/UDP) checksum error is detected, or if a good layer-4 checksum is not detected (depending on adapter).

#define EF_VI_PS_FLAG_BAD_L3_CSUM 0x10

Set if a layer-3 (IPv4) checksum error is detected, or if a good layer-3 checksum is not detected (depending on adapter).

#define EF_VI_PS_FLAG_BAD_IP_CSUM

Retained for backwards compatibility. Do not use.

Functions

- int ef_vi_packed_stream_get_params (ef_vi *vi, ef_packed_stream_params *psp_out)

 Get the parameters for packed-stream mode.
- int ef_vi_packed_stream_unbundle (ef_vi *vi, const ef_event *ev, ef_packed_stream_packet **pkt_iter, int *n_pkts_out, int *n_bytes_out)

Unbundle an event of type EF_EVENT_TYPE_RX_PACKED_STREAM.

static ef_packed_stream_packet * ef_packed_stream_packet_first (void *start_of_buffer, int psp_start_offset)

Get the metadata for the first packet in a packed stream.

- static ef_packed_stream_packet * ef_packed_stream_packet_next (ef_packed_stream_packet *ps_pkt)

 Get the metadata for the next packet in a packed stream.
- static void * ef_packed_stream_packet_payload (ef_packed_stream_packet *ps_pkt)

 Return a pointer to the packet payload.

11.14.1 Detailed Description

Packed streams for EtherFabric Virtual Interface HAL.

11.14.2 Macro Definition Documentation

11.14.2.1 EF VI PS FLAG BAD IP CSUM

```
#define EF_VI_PS_FLAG_BAD_IP_CSUM
```

Value:

```
(EF_VI_PS_FLAG_BAD_L4_CSUM | \\
EF_VI_PS_FLAG_BAD_L3_CSUM)
```

Retained for backwards compatibility. Do not use.

Definition at line 55 of file packedstream.h.

11.14.3 Function Documentation

11.14.3.1 ef_packed_stream_packet_first()

Get the metadata for the first packet in a packed stream.

start_of_buffer	Pointer to the start of the buffer.
psp_start_offset	Offset within the buffer to the start of the packet.

Returns

Pointer to packet metadata

Get the metadata for the first packet in a packed stream.

The packet is identified by its storage location, as an offset within a buffer.

Definition at line 151 of file packedstream.h.

11.14.3.2 ef_packed_stream_packet_next()

Get the metadata for the next packet in a packed stream.

Parameters

ps_pkt	Pointer to a packed stream packet.
--------	------------------------------------

Returns

Pointer to the next packed stream packet.

Get the metadata for the next packet in a packed stream.

The packet is identified by giving the current packet in the iteration.

Definition at line 168 of file packedstream.h.

11.14.3.3 ef_packed_stream_packet_payload()

Return a pointer to the packet payload.

ps_pkt	Pointer to a packed stream packet.
--------	------------------------------------

Returns

Pointer to the packet payload.

Return a pointer to the packet payload.

Definition at line 183 of file packedstream.h.

11.14.3.4 ef_vi_packed_stream_get_params()

Get the parameters for packed-stream mode.

Parameters

vi	The virtual interface to query.
psp_out	Pointer to an ef_packed_stream_params, that is updated on return with the parameters for packed-stream mode.

Returns

0 on success, or a negative error code:

-EINVAL if the virtual interface is not in packed-stream mode.

Get the parameters for packed-stream mode.

11.14.3.5 ef_vi_packed_stream_unbundle()

```
int ef_vi_packed_stream_unbundle (
 ef_vi * vi,
 const ef_event * ev,
 ef_packed_stream_packet ** pkt_iter,
 int * n_pkts_out,
 int * n_bytes_out )
```

Unbundle an event of type EF_EVENT_TYPE_RX_PACKED_STREAM.

Parameters

vi	The virtual interface that has raised the event.
ev	The event, of type EF_EVENT_TYPE_RX_PACKED_STREAM.
pkt_iter	Pointer to an ef_packed_stream_packet*, that is updated on return with the value for the next call to this function. See below for more details.
n_pkts_out	Pointer to an int, that is updated on return with the number of packets unpacked.
n_bytes_out	Pointer to an int, that is updated on return with the number of bytes unpacked.

Returns

0 on success, or a negative error code.

Unbundle an event of type EF EVENT TYPE RX PACKED STREAM.

This function should be called once for each EF_EVENT_TYPE_RX_PACKED_STREAM event received.

If EF_EVENT_RX_PS_NEXT_BUFFER(*ev) is true, *pkt_iter should be initialized to the value returned by ef_packed_stream_packet_first().

When EF_EVENT_RX_PS_NEXT_BUFFER(*ev) is not true, *pkt_iter should contain the value left by the previous call. After each call *pkt_iter points at the location where the next packet will be delivered.

The return value is 0, or a negative error code. If the error code is -ENOMSG, -ENODATA or -EL2NSYNC then there was a problem with the hardware timestamp: see ef vi receive get timestamp with sync flags() for details.

11.15 pd.h File Reference

Protection Domains for EtherFabric Virtual Interface HAL.

```
#include <etherfabric/base.h>
```

Data Structures

struct ef pd

A protection domain.

Macros

#define EF_PD_VLAN_NONE -1

May be passed to ef_pd_alloc_with_vport() to indicate that the PD is not associated with a particular VLAN.

Typedefs

typedef struct ef_pd ef_pd

A protection domain.

Enumerations

```
 enum ef_pd_flags {
 EF_PD_DEFAULT = 0x0, EF_PD_VF = 0x1, EF_PD_PHYS_MODE = 0x2, EF_PD_RX_PACKED_STREAM
 = 0x4,
 EF_PD_VPORT = 0x8, EF_PD_MCAST_LOOP = 0x10, EF_PD_MEMREG_64KiB = 0x20,
 EF_PD_IGNORE_BLACKLIST = 0x40 }
```

Flags for a protection domain.

Functions

- int ef_pd_alloc (ef_pd *pd, ef_driver_handle pd_dh, int ifindex, enum ef_pd_flags flags)

 Allocate a protection domain.
- int ef_pd_alloc_by_name (ef_pd *pd, ef_driver_handle pd_dh, const char *cluster_or_intf_name, enum ef_pd_flags flags)

Allocate a protection domain for a named interface or cluster.

• int ef_pd_alloc_with_vport (ef_pd *pd, ef_driver_handle pd_dh, const char *intf_name, enum ef_pd_flags flags, int vlan_id)

Allocate a protection domain with vport support.

const char * ef_pd_interface_name (ef_pd *pd)

Look up the interface being used by the protection domain.

int ef_pd_free (ef_pd *pd, ef_driver_handle pd_dh)

Free a protection domain.

11.15.1 Detailed Description

Protection Domains for EtherFabric Virtual Interface HAL.

11.15.2 Enumeration Type Documentation

11.15.2.1 ef_pd_flags

enum ef_pd_flags

Flags for a protection domain.

Enumerator

EF_PD_DEFAULT	Default flags
EF_PD_VF	Protection domain uses a virtual function and the system IOMMU instead
	of NIC buffer table.
EF_PD_PHYS_MODE	Protection domain uses physical addressing mode
EF_PD_RX_PACKED_STREAM	Protection domain supports packed stream mode
EF_PD_VPORT	Protection domain supports virtual ports
EF_PD_MCAST_LOOP	Protection domain supports HW multicast loopback
EF_PD_MEMREG_64KiB	Protection domain uses >= 64KB registered memory mappings
EF_PD_IGNORE_BLACKLIST	Bypass the /proc/driver/sfc_resource//enable blacklist feature. Required CAP_NET_ADMIN

Definition at line 22 of file pd.h.

11.15.3 Function Documentation

11.15.3.1 ef_pd_alloc()

Allocate a protection domain.

Parameters

pd	Memory to use for the allocated protection domain.	
pd_dh	The ef_driver_handle to associate with the protection domain.	
ifindex	Index of the interface to use for the protection domain.	
flags	Flags to specify protection domain properties.	

Returns

0 on success, or a negative error code.

Allocate a protection domain.

Allocates a 'protection domain' which specifies how memory should be protected for your VIs. For supported modes - see Packet Buffer Addressing

Note

If you are using a 'hardened' kernel (e.g. Gentoo-hardened) then this is the first call which will probably fail. Currently, the only workaround to this is to run as root.

Use "if_nametoindex" to find the index of an interface, which needs to be the physical interface (i.e. eth2, not eth2.6 or bond0 or similar.)

11.15.3.2 ef_pd_alloc_by_name()

Allocate a protection domain for a named interface or cluster.

pd	Memory to use for the allocated protection domain.
pd_dh	An ef_driver_handle.
cluster_or_intf_name	Name of cluster, or name of interface.
flags	Flags to specify protection domain properties.

Returns

0 on success, or a negative error code.

Allocate a protection domain, trying first from a cluster of the given name, or if no cluster of that name exists assume that cluster_or_intf_name is the name of an interface.

When cluster_or_intf_name gives the name of a cluster it may optionally be prefixed with a channel number. For example: "0@cluster". In this case the specified channel instance within the cluster is allocated.

11.15.3.3 ef_pd_alloc_with_vport()

```
int ef_pd_alloc_with_vport (
 ef_pd * pd,
 ef_driver_handle pd_dh,
 const char * intf_name,
 enum ef_pd_flags flags,
 int vlan_id )
```

Allocate a protection domain with vport support.

Parameters

pd	Memory to use for the allocated protection domain.
pd_dh	The ef_driver_handle to associate with the protection domain.
intf_name	Name of interface to use for the protection domain.
flags	Flags to specify protection domain properties.
vlan_id	The vlan id to associate with the protection domain.

Returns

0 on success, or a negative error code.

Allocate a protection domain with vport support.

Solarflare adapters have an internal switch to connect virtual ports (vports) to functions. This call is used to add an extra vport to a function, typically so that the function can then pass traffic to itself between an existing vport and the extra vport.

The $vlan_id$ can be either EF_PD_VLAN_NONE, or the id of a vlan to associate a vlan with the vport.

This call requires full-featured firmware.

11.15.3.4 ef_pd_free()

Free a protection domain.

pd	Memory used by the protection domain.
pd_dh	The ef_driver_handle associated with the protection domain.

Returns

0 on success, or a negative error code.

Free a protection domain.

To free up all resources, you must also close the associated driver handle.

You should call this when you're finished; although they will be cleaned up when the application exits, if you don't.

Be very sure that you don't try and re-use the vi/pd/driver structure after it has been freed.

11.15.3.5 ef_pd_interface_name()

Look up the interface being used by the protection domain.

Parameters

nd	Memory used by the protection domain.
ρu	welliony used by the protection domain.

Returns

The interface being used by the protection domain. NULL when interface was not accessible for user context.

Look up the interface being used by the protection domain.

11.16 pio.h File Reference

Programmed Input/Output for EtherFabric Virtual Interface HAL.

```
#include <etherfabric/base.h>
```

Data Structures

• struct ef_pio

A Programmed I/O region.

Macros

• #define EF VI CONFIG PIO 1

True if Programmed I/O regions can be configured.

Typedefs

· typedef struct ef_pio ef_pio

A Programmed I/O region.

Functions

• int ef_pio_alloc (ef_pio *pio, ef_driver_handle pio_dh, struct ef_pd *pd, unsigned len_hint, ef_driver_handle pd_dh)

Allocate a Programmed I/O region.

• int ef_vi_get_pio_size (ef_vi *vi)

Get the size of the Programmed I/O region.

• int ef_pio_free (ef_pio *pio, ef_driver_handle pio_dh)

Free a Programmed I/O region.

• int ef_pio_link_vi (ef_pio *pio, ef_driver_handle pio_dh, struct ef_vi *vi, ef_driver_handle vi_dh)

Link a Programmed I/O region with a virtual interface.

• int ef_pio_unlink_vi (ef_pio *pio, ef_driver_handle pio_dh, struct ef_vi *vi, ef_driver_handle vi_dh)

Unlink a Programmed I/O region from a virtual interface.

• int ef_pio_memcpy (ef_vi *vi, const void *base, int offset, int len)

Copy data from memory into a Programmed I/O region.

11.16.1 Detailed Description

Programmed Input/Output for EtherFabric Virtual Interface HAL.

11.16.2 Function Documentation

11.16.2.1 ef_pio_alloc()

Allocate a Programmed I/O region.

pio	Memory to use for the allocated Programmed I/O region.
pio_dh	The ef_driver_handle to associate with the Programmed I/O region.
pd	The protection domain to associate with the Programmed I/O region.
len_hint	Hint for the requested length of the Programmed I/O region.
pd_dh	The ef_driver_handle for the protection domain.

Returns

0 on success, or a negative error code.

Allocate a Programmed I/O region.

This function is available only on 64-bit x86 processors.

11.16.2.2 ef_pio_free()

Free a Programmed I/O region.

Parameters

pio	The Programmed I/O region.
pio_dh	The ef_driver_handle for the Programmed I/O region.

Returns

0 on success, or a negative error code.

Free a Programmed I/O region.

The Programmed I/O region must not be linked when this function is called. See ef_pio_unlink_vi().

To free up all resources, the associated driver handle must then be closed by calling ef_driver_close()).

11.16.2.3 ef pio link vi()

Link a Programmed I/O region with a virtual interface.

pio	The Programmed I/O region.
pio_dh	The ef_driver_handle for the Programmed I/O region.
vi	The virtual interface to link with the Programmed I/O region.
vi_dh	The ef_driver_handle for the virtual interface.

Returns

0 on success, or a negative error code.

Link a Programmed I/O region with a virtual interface. Only one region can be linked to a virtual interface.

11.16.2.4 ef_pio_memcpy()

Copy data from memory into a Programmed I/O region.

Parameters

vi	The virtual interface for the Programmed I/O region.
base	The base address of the memory to copy.
offset	The offset into the Programmed I/O region at which to copy the data to. You shouldn't try to copy memory to part of the PIO region that is already in use for an ongoing send as this may result in corruption.
len	The number of bytes to copy.

Returns

0 on success, or a negative error code.

This function copies data from the user buffer to the adapter's PIO buffer. It goes via an intermediate buffer to meet any alignment requirements that the adapter may have.

Please refer to the PIO transmit functions (e.g.: ef_vi_transmit_pio() and ef_vi_transmit_copy_pio()) for alignment requirements of packets.

The Programmed I/O region can hold multiple smaller packets, referenced by different offset parameters. All other constraints must still be observed, including:

- · alignment
- · minimum size
- · maximum size
- · avoiding reuse until transmission is complete.

11.16.2.5 ef_pio_unlink_vi()

Unlink a Programmed I/O region from a virtual interface.

Parameters

pio	The Programmed I/O region.
pio_dh	The ef_driver_handle for the Programmed I/O region.
vi	The virtual interface to unlink from the Programmed I/O region.
vi_dh	The ef_driver_handle for the virtual interface.

Returns

0 on success, or a negative error code.

Unlink a Programmed I/O region from a virtual interface.

11.16.2.6 ef_vi_get_pio_size()

Get the size of the Programmed I/O region.

Parameters

Returns

The size of the Programmed I/O region.

Get the size of the Programmed I/O region.

11.17 smartnic_exts.h File Reference

SmartNIC plugin extensions for EtherFabric Virtual Interface HAL.

```
#include <etherfabric/base.h>
```


Data Structures

struct ef_extension_info

Information about an extension.

struct ef_key_value

Basic human-readable information about a plugin.

· struct ef extension metadata

Metadata for an extension.

Typedefs

typedef struct ef extension s ef extension

A handle to an extension, as opened by ef_extension_open()

typedef unsigned char ef_uuid_t[16]

This type is identical to libuuid's uuid t.

Enumerations

enum ef_ext_flags { EF_EXT_DEFAULT = 0, EF_EXT_QUERY_ONLY = 0x01 }
 Flags describing an extension, used by ef_extension_open()

Functions

• int ef_query_extensions (struct ef_pd *pd, ef_driver_handle pd_dh, struct ef_extension_info *exts, size_t num_exts, unsigned flags)

Returns the extensions which are currently loaded into the FPGA dynamic region.

• int ef_extension_open (struct ef_pd *pd, ef_driver_handle dh, const ef_uuid_t id, enum ef_ext_flags flags, ef_extension **ext_out)

Open a handle to an extension loaded in to the FPGA dynamic region.

• int ef_extension_close (ef_extension *ext)

Close a handle previously opened by ef extension open()

int ef_extension_get_metadata (ef_extension *ext, const struct ef_extension_metadata **metadata, unsigned flags)

Returns metadata about an extension.

• int ef_extension_send_message (ef_extension *ext, uint32_t message, void *payload, size_t payload_size, unsigned flags)

Sends a message to an FPGA plugin.

11.17.1 Detailed Description

SmartNIC plugin extensions for EtherFabric Virtual Interface HAL.

11.17.2 Enumeration Type Documentation

11.17.2.1 ef_ext_flags

enum ef_ext_flags

Flags describing an extension, used by ef extension open()

Enumerator

EF_EXT_DEFAULT	Default value for the ef_ext_flags describing an extension.
EF_EXT_QUERY_ONLY	Create a handle for metadata querying purposes only. The
	ef_extension_send_message() function will not be available. Query-only handles
	require fewer privileges.

Definition at line 86 of file smartnic_exts.h.

11.17.3 Function Documentation

11.17.3.1 ef_extension_close()

Close a handle previously opened by ef_extension_open()

Parameters

ext	The extension handle to close.
-----	--------------------------------

Returns

0 on success, or a negative error code: -EINVAL: invalid parameter.

Close a handle previously opened by ef extension open().

11.17.3.2 ef_extension_get_metadata()

Returns metadata about an extension.

Parameters

ext	The handle of the extension to query.	
metadata	The returned metadata.	
flags	Flags. Currently unused and must be 0.	

Returns

0 on success, or a negative error code.

Returns (in *metadata) basic information about this extension.

The memory of *metadata is owned by the ef_extension handle; it is freed when ef_extension_close() is called.

11.17.3.3 ef_extension_open()

Open a handle to an extension loaded in to the FPGA dynamic region.

Parameters

pd	Memory used by the protection domain.	
dh	The ef_driver_handle associated with the protection domain.	
id	The id of the extension to open, as a UUID.	
flags	Bitwise OR of the ef_ext_flags enumerators.	
ext_out	The returned extension handle.	

Returns

0 on success, or a negative error code:

-EINVAL: invalid parameter.

-ENOENT: id parameter is not found/not currently loaded on the FPGA.

Open a handle to an extension loaded in to the FPGA dynamic region. The extension must have been pre-loaded by an administrator using the tools available for that purpose.

Use ef_extension_close() to close the returned handle.

11.17.3.4 ef extension send message()

```
int ef_extension_send_message (
 ef_extension * ext,
 uint32_t message,
 void * payload,
 size_t payload_size,
 unsigned flags )
```

Sends a message to an FPGA plugin.

Parameters

210

ext	The extension to which to send the message.	
message	The message id.	
payload	The message payload.	
payload_size	The size of the message payload, in bytes.	
flags	Flags. Currently unused and must be 0.	

Returns

- >=0 on success, with the value being plugin-specified, or a negative error code:
- -EIO: error communicating with the plugin.
- -EFAULT: bad payload pointer or size.
- -E2BIG: payload size is larger than the plugin understands.
- -EPERM: the extension was opened with EF_EXT_QUERY_ONLY.
- <0: any other plugin-specified error.

Sends a message to an FPGA plugin.

'Messages' are a generalized concept that enable ef_vi applications to communicate with plugins in a secure, validated way:

- See the *Alveo SN1000 SmartNIC Plugin Development Guide* (XN-200580-CD) for a fuller description of how plugin messages are created.
- See the documentation for the specific plugin being used to determine what messages are available, and what payload they take.

The payload is typically a struct in a form provided by the plugin author. For future extensibility, users should memset these structs to zero before populating them. The payload may be modified in arbitrary ways as part of the plugin's processing. Usually this is just to populate it with output parameters.

11.17.3.5 ef_query_extensions()

Returns the extensions which are currently loaded into the FPGA dynamic region.

Parameters

pd	Memory used by the protection domain.	
pd_dh	The ef_driver_handle associated with the protection domain.	
exts	Array to receive the list of extensions.	
num_exts	Number of extensions the array can hold.	
flags	Flags. Currently unused and must be 0.	

Returns

the number of extensions actually retrieved (can be 0), or a negative error code:

- -E2BIG: there are more than num exts extensions currently loaded.
- -EINVAL: invalid parameter.

Returns a list of the extensions which are currently loaded into the FPGA dynamic region, and which can be applied with ef_extension_open().

exts is an array of size <code>num_exts</code> which is populated with the list of loaded extensions. The number of elements actually present is the return value of this function. It is recommended that callers allocate space for a minimum of 32 extensions. Future hardware may allow significantly more.

Applications may obtain notification when the set of available extensions changes by creating an event queue and watching for the EF100 CTL EV PLUGIN CHANGE control event.

The flags parameter is currently unused and must be 0.

11.18 timer.h File Reference

Timers for EtherFabric Virtual Interface HAL.

Macros

- #define ef_eventq_timer_prime(q, v) (q)->ops.eventq_timer_prime(q, v)
 - Prime an event queue timer with a new timeout.
- #define ef_eventq_timer_run(q, v) (q)->ops.eventq_timer_run(q, v)

Start an event queue timer running.

#define ef_eventq_timer_clear(q) (q)->ops.eventq_timer_clear(q)

Stop an event queue timer.

#define ef_eventq_timer_zero(q) (q)->ops.eventq_timer_zero(q)

Prime an event queue timer to expire immediately.

11.18.1 Detailed Description

Timers for EtherFabric Virtual Interface HAL.

11.18.2 Macro Definition Documentation

11.18.2.1 ef_eventq_timer_clear

Stop an event queue timer.

Parameters

q Pointer to ef_vi structure for the event queue.

Returns

None.

Stop an event queue timer.

The timer is stopped if it is already running, and no timeout-event is delivered.

The timer will not run when the next event arrives on the event queue.

Note

This is implemented as a macro, that calls the relevant function from the ef_vi::ops structure.

Definition at line 84 of file timer.h.

11.18.2.2 ef_eventq_timer_prime

```
#define ef_eventq_timer_prime(  q, \\ v ) \quad (q) -> ops.eventq_timer_prime(q, v)
```

Prime an event queue timer with a new timeout.

Parameters

	Pointer to ef_vi structure for the event queue.
V	Initial value for timer (specified in μ s).

Returns

None.

Prime an event queue timer with a new timeout.

The timer is stopped if it is already running, and no timeout-event is delivered.

The specified timeout is altered slightly, to avoid lots of timers going off in the same tick (bug1317). The timer is then primed with this new timeout.

The timer is then ready to run when the next event arrives on the event queue. When the timer-value reaches zero, a timeout-event will be delivered.

Note

This is implemented as a macro, that calls the relevant function from the ef vi::ops structure.

Definition at line 43 of file timer.h.

11.18.2.3 ef_eventq_timer_run

```
#define ef_eventq_timer_run(  q, \\ v ) (q) -> ops.eventq_timer_run(q, v)
```

Start an event queue timer running.

q	Pointer to ef_vi structure for the event queue.
V	Initial value for timer (specified in μ s).

Returns

None.

Start an event queue timer running.

The timer is stopped if it is already running, and no timeout-event is delivered.

The specified timeout is altered slightly, to avoid lots of timers going off in the same tick (bug1317). The timer is then primed with this new timeout., and starts running immediately.

When the timer-value reaches zero, a timeout-event will be delivered.

Note

This is implemented as a macro, that calls the relevant function from the ef_vi::ops structure.

Definition at line 66 of file timer.h.

11.18.2.4 ef_eventq_timer_zero

```
#define ef_eventq_timer_zero(  q \ ) \ (q) - > {\rm ops.eventq\_timer\_zero} \ (q)
```

Prime an event gueue timer to expire immediately.

Parameters

q Pointer to ef_vi structure for the event queue.

Returns

None.

Prime an event queue timer to expire immediately.

The timer is stopped if it is already running, and no timeout-event is delivered.

The timer is then primed with a new timeout of 0.

When the next event arrives on the event queue, a timeout-event will be delivered.

Note

This is implemented as a macro, that calls the relevant function from the ef_vi::ops structure.

Definition at line 105 of file timer.h.

11.19 vi.h File Reference

Virtual packet / DMA interface for EtherFabric Virtual Interface HAL.

```
#include <etherfabric/ef_vi.h>
#include <etherfabric/base.h>
```

Data Structures

struct ef_vi_set

A virtual interface set within a protection domain.

· struct ef filter spec

Specification of a filter.

• struct ef_filter_cookie

Cookie identifying a filter.

• struct ef_filter_info

Output information from the ef_vi_filter_query() function.

· struct ef vi stats field layout

Layout for a field of statistics.

• struct ef_vi_stats_layout

Layout for statistics.

Typedefs

• typedef struct ef_filter_spec ef_filter_spec

Specification of a filter.

· typedef struct ef_filter_cookie ef_filter_cookie

Cookie identifying a filter.

typedef struct ef_filter_info ef_filter_info

Output information from the ef_vi_filter_query() function.

Enumerations

enum ef_filter_flags { EF_FILTER_FLAG_NONE = 0x0, EF_FILTER_FLAG_MCAST_LOOP_RECEIVE = 0x2, EF_FILTER_FLAG_EXCLUSIVE_RXQ = 0x4 }

Flags for a filter.

enum { EF_FILTER_VLAN_ID_ANY = -1 }

Virtual LANs for a filter.

• enum ef_filter_info_fields { EF_FILTER_FIELD_ID = 0x0001, EF_FILTER_FIELD_QUEUE = 0x0002 }

Values for the ef_filter_info::valid_fields bitmask.

Functions

• int ef_vi_alloc_from_pd (ef_vi *vi, ef_driver_handle vi_dh, struct ef_pd *pd, ef_driver_handle pd_dh, int evq_capacity, int rxq_capacity, int txq_capacity, ef_vi *evq_opt, ef_driver_handle evq_dh, enum ef_vi_flags flags)

Allocate a virtual interface from a protection domain.

int ef_vi_free (ef_vi *vi, ef_driver_handle nic)

Free a virtual interface.

• int ef vi transmit alt alloc (struct ef vi *vi, ef driver handle vi dh, int num alts, size t buf space)

Allocate a set of TX alternatives.

int ef_vi_transmit_alt_free (struct ef_vi *vi, ef_driver_handle vi_dh)

Free a set of TX alternatives.

• int ef_vi_transmit_alt_query_buffering (struct ef_vi *vi, int ifindex, ef_driver_handle vi_dh, int n_alts)

Query available buffering.

int ef vi flush (ef vi *vi, ef driver handle nic)

Flush the virtual interface.

• int ef_vi_pace (ef_vi *vi, ef_driver_handle nic, int val)

Pace the virtual interface.

unsigned ef vi mtu (ef vi *vi, ef driver handle vi dh)

Return the virtual interface MTU.

• int ef_vi_get_mac (ef_vi *vi, ef_driver_handle vi_dh, void *mac_out)

Get the Ethernet MAC address for the virtual interface.

• int ef eventg put (unsigned resource id, ef driver handle evg dh, unsigned ev bits)

Send a software-generated event to an event queue.

 int ef_vi_set_alloc_from_pd (ef_vi_set *vi_set, ef_driver_handle vi_set_dh, struct ef_pd *pd, ef_driver_handle pd_dh, int n_vis)

Allocate a virtual interface set within a protection domain.

• int ef_vi_set_free (ef_vi_set *vi_set, ef_driver_handle vi_set_dh)

Free a virtual interface set.

int ef_vi_alloc_from_set (ef_vi *vi, ef_driver_handle vi_dh, ef_vi_set *vi_set, ef_driver_handle vi_set_dh, int index_in_vi_set, int evq_capacity, int rxq_capacity, int txq_capacity, ef_vi *evq_opt, ef_driver_handle evq_dh, enum ef_vi_flags flags)

Allocate a virtual interface from a virtual interface set.

int ef_vi_prime (ef_vi *vi, ef_driver_handle dh, unsigned current_ptr)

Prime a virtual interface.

· void ef filter spec init (ef filter spec *filter spec, enum ef filter flags flags)

Initialize an ef_filter_spec.

- int ef_filter_spec_set_ip4_local (ef_filter_spec *filter_spec, int protocol, unsigned host_be32, int port_be16)

 Set an IP4 Local filter on the filter specification.
- int ef_filter_spec_set_ip4_full (ef_filter_spec *filter_spec, int protocol, unsigned host_be32, int port_be16, unsigned rhost_be32, int rport_be16)

Set an IP4 Full filter on the filter specification.

int ef_filter_spec_set_ip6_local (ef_filter_spec *filter_spec, int protocol, const struct in6_addr *host, int port be16)

Set an IP6 Local filter on the filter specification.

• int ef_filter_spec_set_ip6_full (ef_filter_spec *filter_spec, int protocol, const struct in6_addr *host, int port be16, const struct in6 addr *rhost, int rport be16)

Set an IP6 Full filter on the filter specification.

int ef_filter_spec_set_vlan (ef_filter_spec *filter_spec, int vlan_id)

Add a Virtual LAN filter on the filter specification.

• int ef_filter_spec_set_eth_local (ef_filter_spec *filter_spec, int vlan_id, const void *mac)

Set an Ethernet MAC Address filter on the filter specification.

• int ef_filter_spec_set_unicast_all (ef_filter_spec *filter_spec)

Set a Unicast All filter on the filter specification.

int ef filter spec set multicast all (ef filter spec *filter spec)

Set a Multicast All filter on the filter specification.

int ef filter spec set unicast mismatch (ef filter spec *filter spec)

Set a Unicast Mismatch filter on the filter specification.

• int ef filter spec set multicast mismatch (ef filter spec *filter spec)

Set a Multicast Mismatch filter on the filter specification.

int ef_filter_spec_set_port_sniff (ef_filter_spec *filter_spec, int promiscuous)

Set a Port Sniff filter on the filter specification.

int ef_filter_spec_set_tx_port_sniff (ef_filter_spec *filter_spec)

Set a TX Port Sniff filter on the filter specification.

int ef_filter_spec_set_block_kernel (ef_filter_spec *filter_spec)

Set a Block Kernel filter on the filter specification.

• int ef_filter_spec_set_block_kernel_multicast (ef_filter_spec *filter_spec)

Set a Block Kernel Multicast filter on the filter specification.

• int ef_filter_spec_set_eth_type (ef_filter_spec *filter_spec, uint16_t ether_type_be16)

Add an EtherType filter on the filter specification.

int ef_filter_spec_set_ip_proto (ef_filter_spec *filter_spec, uint8_t ip_proto)

Add an IP protocol filter on the filter specification.

• int ef_filter_spec_set_user_mark (ef_filter_spec *filter_spec, uint32_t user_mark, int bitwise_or)

Set the value of the user mark associated with a filter.

• int ef_filter_spec_set_user_flag (ef_filter_spec *filter_spec, uint8_t user_flag, int bitwise_or)

Set the value of the user flag associated with a filter.

• int ef_filter_spec_set_block_kernel_unicast (ef_filter_spec *filter_spec)

Set a Block Kernel Unicast filter on the filter specification.

• int ef_filter_spec_set_dest (ef_filter_spec *filter_spec, int dest, unsigned flags)

Set the destination queue for packets matched by this filter.

• int ef_vi_filter_add (ef_vi *vi, ef_driver_handle vi_dh, const ef_filter_spec *filter_spec, ef_filter_cookie *filter_cookie_out)

Add a filter to a virtual interface.

• int ef_vi_filter_del (ef_vi *vi, ef_driver_handle vi_dh, ef_filter_cookie *filter_cookie)

Delete a filter from a virtual interface.

• int ef_vi_filter_query (ef_vi *vi, ef_driver_handle vi_dh, const ef_filter_cookie *filter_cookie, ef_filter_info *filter info, size t filter info size)

Returns information about how a filter insertion request was mapped on to the NIC hardware.

• int ef_vi_set_filter_add (ef_vi_set *vi_set, ef_driver_handle vi_set_dh, const ef_filter_spec *filter_spec, ef_filter_cookie *filter_cookie out)

Add a filter to a virtual interface set.

int ef_vi_set_filter_del (ef_vi_set *vi_set, ef_driver_handle vi_set_dh, ef_filter_cookie *filter_cookie)

Delete a filter from a virtual interface set.

• int ef_vi_stats_query_layout (ef_vi *vi, const ef_vi_stats_layout **const layout_out)

Retrieve layout for available statistics.

• int ef_vi_stats_query (ef_vi *vi, ef_driver_handle vi_dh, void *data, int do_reset)

Retrieve a set of statistic values.

11.19.1 Detailed Description

Virtual packet / DMA interface for EtherFabric Virtual Interface HAL.

11.19.2 Enumeration Type Documentation

11.19.2.1 anonymous enum

anonymous enum

Virtual LANs for a filter.

Enumerator

EF_FILTER_VLAN_ID_ANY	Any Virtual LAN
-----------------------	-----------------

Definition at line 490 of file vi.h.

11.19.2.2 ef_filter_flags

enum ef_filter_flags

Flags for a filter.

Enumerator

EF_FILTER_FLAG_NONE	No flags
EF_FILTER_FLAG_MCAST_LOOP_RECEIVE	If set, the filter will receive looped back packets for matching (see ef_filter_spec_set_tx_port_sniff())

Enumerator

EF_FILTER_FLAG_EXCLUSIVE_RXQ

The flag below is intended to be used by the ef_filter_spec_init() function.

If set, this will attempt to reserve the use of a hardware receive_queue for a singular application. This is useful only for X3 supported hardware as other cards do not use shared queues.

Exclusivity is defined by the following properties:

- 1. Other applications will be unable to snoop on traffic filtered to this application.
- 2. This application can guarantee that it will not receive any packets for which it did not explicitly add a filter.

If no free hardware queues are currently available then the filter addition will fail. Exclusivity is reserved from hardware_queue 1+, the default 0th queue cannot be exclusively owned.

Subsequent filters added by the same application, with or without the exclusive flag, may use the exclusive queue. Filters added by other applications will not be able to use the queue.

If an application has already added at least one filter to a VI without using the exclusive flag then a subsequent filter using the flag will not be able to 'upgrade' the existing hardware queue to be exclusive: another hardware queue will be allocated and associated with the VI. This may not be the most efficient way to organise the system.

Similarly, it is not possible to 'downgrade' an exclusivity owned queue whilst an exclusive filter is in place. As such, all subsequent filter insertions to the same queue, should use the exclusivity flag.

If a multicast stream is required by multiple applications and one application has added it to an exclusive queue of their own then all subsequent applications attempting to listen to that multicast stream will fail since they cannot share the queue.

Filters inserted externally to onload via ethtool can bypass the above exclusivity restrictions.

Definition at line 431 of file vi.h.

11.19.2.3 ef_filter_info_fields

enum ef_filter_info_fields

Values for the ef_filter_info::valid_fields bitmask.

Enumerator

EF_FILTER_FIELD_ID	The ef_filter_info::filter_id field has a valid value
EF_FILTER_FIELD_QUEUE	The ef_filter_info::q_id field has a valid value

Definition at line 1046 of file vi.h.

11.19.3 Function Documentation

11.19.3.1 ef_eventq_put()

Send a software-generated event to an event queue.

Parameters

resource_id	The ID of the event queue.	
evq_dh	The ef_driver_handle for the event queue.	
ev_bits	Data for the event. The lowest 16 bits only are used, and all other bits must be clear.	

Returns

0 on success, or a negative error code.

Send a software-generated event to an event queue.

An application can use this feature to put its own signals onto the event queue. For example, a thread might block waiting for events. An application could use a software-generated event to wake up the thread, so the thread could then process some non-ef_vi resources.

11.19.3.2 ef_filter_spec_init()

Initialize an ef_filter_spec.

filter_spec	The ef_filter_spec to initialize.
flags	The flags to set in the ef_filter_spec.

Initialize an ef filter spec.

This function must be called to initialize a filter before calling the other filter functions.

The EF_FILTER_FLAG_MCAST_LOOP_RECEIVE flag does the following:

- if set, the filter will receive looped back packets for matching (see ef_filter_spec_set_tx_port_sniff())
- · otherwise, the filter will not receive looped back packets.

11.19.3.3 ef_filter_spec_set_block_kernel()

Set a Block Kernel filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Block Kernel filter on the filter specification.

This filter blocks all packets from reaching the kernel.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.4 ef_filter_spec_set_block_kernel_multicast()

Set a Block Kernel Multicast filter on the filter specification.

Parameters

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Block Kernel Multicast filter on the filter specification.

This filter blocks all multicast packets from reaching the kernel.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.5 ef_filter_spec_set_block_kernel_unicast()

Set a Block Kernel Unicast filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Block Kernel Unicast filter on the filter specification.

This filter blocks all unicast packets from reaching the kernel.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.6 ef filter spec set dest()

Set the destination queue for packets matched by this filter.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
dest	Hardware queue number to which to send the packets.
flags	Reserved for future used, must be 0.

Returns

0 on success, or a negative error code:

- -EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.
- -EINVAL indicates that invalid flags were used

Note that invalid dest values will not be detected until ef_vi_filter_add() is called.

This function may be used on any filter type in order to override the default filter broker and make it use the specific queue number given. This can make applications operate more efficiently in cases where multiple apps will share queues in ways that the broker cannot predict at queue selection time. It is generally necessary to have system-wide knowledge in order to make optimal queue selection decisions.

The queue number selected by this function is treated as a requirement: ef_vi_filter_add() will return an error if that queue cannot be used for the filter, for example if another app has already steered that traffic elsewhere.

This filter is supported only on X3-series adapters.

11.19.3.7 ef_filter_spec_set_eth_local()

Set an Ethernet MAC Address filter on the filter specification.

Parameters

fil	lter_spec	The ef_filter_spec on which to set the filter.
vl	lan_id	The ID of the virtual LAN on which to filter, or EF_FILTER_VLAN_ID_ANY to match all VLANs.
m	nac	The MAC address on which to filter, as a six-byte array.

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set an Ethernet MAC Address filter on the filter specification.

This filter intercepts all packets that match the given MAC address and VLAN.

11.19.3.8 ef_filter_spec_set_eth_type()

Add an EtherType filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
ether_type_be16	The EtherType on which to filter, in network order.

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Add an EtherType filter on the filter specification

The EtherType filter can be combined with other filters as follows:

- Ethernet MAC Address filters: supported. See ef_filter_spec_set_eth_local().
- Other filters: not supported, -EPROTONOSUPPORT is returned.

This filter is not supported by 5000-series and 6000-series adapters. 7000-series adapters require a firmware version of at least v4.6 for full support for these filters. v4.5 firmware supports such filters only when not combined with a MAC address. Insertion of such filters on firmware versions that do not support them will fail.

Due to a current firmware limitation, this method does not support ether_type IP or IPv6 and will return no error if these values are specified.

11.19.3.9 ef_filter_spec_set_ip4_full()

```
int ef_filter_spec_set_ip4_full (
 ef_filter_spec * filter_spec,
 int protocol,
 unsigned host_be32,
 int port_be16,
 unsigned rhost_be32,
 int rport_be16 )
```

Set an IP4 Full filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
protocol	The protocol on which to filter (IPPROTO_UDP or IPPROTO_TCP).
host_be32	The local host address on which to filter, as a 32-bit big-endian value (e.g. the output of htonl()).
port_be16	The local port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).
rhost_be32	The remote host address on which to filter, as a 32-bit big-endian value (e.g. the output of htonl()).
rport_be16	The remote port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set an IP4 Full filter on the filter specification.

This filter intercepts all packets that match the given protocol and host/port combinations.

Note

You cannot specify a range, or a wildcard, for any parameter.

11.19.3.10 ef filter spec set ip4 local()

Set an IP4 Local filter on the filter specification.

Set various types of filters on the filter spec

filter_spec	The ef_filter_spec on which to set the filter.
protocol	The protocol on which to filter (IPPROTO_UDP or IPPROTO_TCP).
host_be32	The local host address on which to filter, as a 32-bit big-endian value (e.g. the output of htonl()).
port_be16	The local port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set an IP4 Local filter on the filter specification.

This filter intercepts all packets that match the given protocol and host/port combination.

Note

You cannot specify a range, or a wildcard, for any parameter.

11.19.3.11 ef_filter_spec_set_ip6_full()

Set an IP6 Full filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
protocol	The protocol on which to filter (IPPROTO_UDP or IPPROTO_TCP).
host	The local host address on which to filter, as a pointer to a struct in6_addr.
port_be16	The local port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).
rhost	The remote host address on which to filter, as a pointer to a struct in6_addr.
rport_be16	The remote port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set an IP6 Full filter on the filter specification.

This filter intercepts all packets that match the given protocol and host/port combinations.

Note

You cannot specify a range, or a wildcard, for any parameter.

11.19.3.12 ef_filter_spec_set_ip6_local()

Set an IP6 Local filter on the filter specification.

filter_spec	The ef_filter_spec on which to set the filter.
protocol	The protocol on which to filter (IPPROTO_UDP or IPPROTO_TCP).
host	The local host address on which to filter, as a pointer to a struct in6_addr.
port_be16	The local port on which to filter, as a 16-bit big-endian value (e.g. the output of htons()).

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set an IP6 Local filter on the filter specification.

This filter intercepts all packets that match the given protocol and host/port combination.

Note

You cannot specify a range, or a wildcard, for any parameter.

11.19.3.13 ef_filter_spec_set_ip_proto()

Add an IP protocol filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
ip_proto	The IP protocol on which to filter.

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Add an IP protocol filter on the filter specification

The IP protocol filter can be combined with other filters as follows:

- Ethernet MAC Address filters: supported. See ef_filter_spec_set_eth_local().
- Other filters: not supported, -EPROTONOSUPPORT is returned.

This filter is not supported by 5000-series and 6000-series adapters. Other adapters require a firmware version of at least v4.5. Insertion of such filters on firmware versions that do not support them will fail.

Due to a current firmware limitation, this method does not support ip_proto=6 (TCP) or ip_proto=17 (UDP) and will return no error if these values are used.

11.19.3.14 ef filter spec set multicast all()

Set a Multicast All filter on the filter specification.

filter_spec The ef_filter_spec on which to set the filter.
--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Multicast All filter on the filter specification.

This filter must be used with caution. It intercepts all multicast packets that arrive, including IGMP group membership queries, which must normally be handled by the kernel to avoid any membership lapses.

11.19.3.15 ef_filter_spec_set_multicast_mismatch()

Set a Multicast Mismatch filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Multicast Mismatch filter on the filter specification.

This filter intercepts all multicast traffic that would otherwise be discarded; that is, all traffic that does not match either an existing multicast filter or a kernel subscription.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.16 ef_filter_spec_set_port_sniff()

Set a Port Sniff filter on the filter specification.

filter_spec	The ef_filter_spec on which to set the filter.
promiscuous	True to enable promiscuous mode on any virtual interface using this filter.

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Port Sniff filter on the filter specification.

This filter enables sniff mode for the virtual interface. All filtering on that interface then copies packets instead of intercepting them. Consequently, the kernel receives the filtered packets; otherwise it would not.

If promiscuous mode is enabled, this filter copies all packets, instead of only those matched by other filters.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.17 ef_filter_spec_set_tx_port_sniff()

Set a TX Port Sniff filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a TX Port Sniff filter on the filter specification.

This filter loops back a copy of all outgoing packets, so that your application can process them.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.18 ef_filter_spec_set_unicast_all()

Set a Unicast All filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Unicast All filter on the filter specification.

This filter must be used with caution. It intercepts all unicast packets that arrive, including ARP resolutions, which must normally be handled by the kernel for routing to work.

11.19.3.19 ef_filter_spec_set_unicast_mismatch()

Set a Unicast Mismatch filter on the filter specification.

filter_spec	The ef_filter_spec on which to set the filter.
-------------	--

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Set a Unicast Mismatch filter on the filter specification.

This filter intercepts all unicast traffic that would otherwise be discarded; that is, all traffic that does not match either an existing unicast filter or a kernel subscription.

This filter is not supported by 5000-series and 6000-series adapters.

11.19.3.20 ef_filter_spec_set_user_flag()

Set the value of the user flag associated with a filter.

Parameters

filter_spec	The ef_filter_spec of the filter.
user_flag	Flag value to set. Normalized to Boolean.
bitwise_or	Whether to OR the specified value into the flag.

Returns

0 on success, or a negative error code.

Associates a one-bit "user flag" with the filter. This flag is applied to packets that match the filter, which in due course can be retrieved for a given received packet by calling ef_vi_receive_get_user_flag() on that packet.

Packets may already have a flag associated them at the point at which filters are evaluated in hardware. The value of user_flag is first normalized to 0 or 1 as the provided value is respectively zero or non-zero; then, if bitwise_or is non-zero, the value of user_flag will be bitwise-ORed into the flag of matching packets; otherwise, it will replace the flag.

User flags are only supported on SN1000-series and later adapters. Attempts to install filters with user flags on unsupported adapters will fail.

11.19.3.21 ef_filter_spec_set_user_mark()

Set the value of the user mark associated with a filter.

filter_spec	The ef_filter_spec of the filter.
user_mark	Mark value to set.
bitwise_or	Whether to OR the specified value into the mark.

Returns

0 on success, or a negative error code.

Associates a 32-bit "user mark" with the filter. This mark is applied to packets that match the filter, which in due course can be retrieved for a given received packet by calling ef vi receive get user mark() on that packet.

Packets may already have a mark associated them at the point at which filters are evaluated in hardware. If bitwise_or is non-zero, the value of user_mark will be bitwise-ORed into the mark of matching packets; otherwise, it will replace the mark.

User marks are only supported on SN1000-series and later adapters. Attempts to install filters with user marks on unsupported adapters will fail.

11.19.3.22 ef_filter_spec_set_vlan()

Add a Virtual LAN filter on the filter specification.

Parameters

filter_spec	The ef_filter_spec on which to set the filter.
vlan_id	The ID of the virtual LAN on which to filter.

Returns

0 on success, or a negative error code:

-EPROTONOSUPPORT indicates that a filter is already set that is incompatible with the new filter.

Add a Virtual LAN filter on the filter specification.

The Virtual LAN filter can be combined with other filters as follows:

- Ethernet MAC Address filters: supported. See ef filter spec set eth local().
- EtherType filters: supported.
- · IP protocol filters: supported.
- · IP4 filters:
 - 7000-series adapter with full feature firmware: supported. Packets that match the IP4 filter will be received only if they also match the VLAN.
 - Otherwise: not supported. Packets that match the IP4 filter will always be received, whatever the VLAN.
- Other filters: not supported, -EPROTONOSUPPORT is returned.

11.19.3.23 ef_vi_alloc_from_pd()

```
int ef_vi_alloc_from_pd (
 ef_vi * vi,
 ef_driver_handle vi_dh,
 struct ef_pd * pd,
 ef_driver_handle pd_dh,
 int evq_capacity,
 int rxq_capacity,
 int txq_capacity,
 ef_vi * evq_opt,
 ef_driver_handle evq_dh,
 enum ef_vi_flags flags )
```

Allocate a virtual interface from a protection domain.

Parameters

vi	Memory for the allocated virtual interface.
vi_dh	The ef_driver_handle to associate with the virtual interface.
pd	The protection domain from which to allocate the virtual interface.
pd_dh	The ef_driver_handle to associate with the protection domain.
evq_capacity	The capacity of the event queue, or:
	0 for no event queue
	o for the oronic quous
	4 familiar default size (FF VII FVO 017F if act attacking it is many associate
	 -1 for the default size (EF_VI_EVQ_SIZE if set, otherwise it is rxq_capacity +
	txq_capacity + extra bytes if timestamps are enabled).
rxq_capacity	The number of slots in the RX descriptor ring, or:
	0 for no event queue
	o for the event queue
	4 ()
	 -1 for the default size (EF_VI_RXQ_SIZE if set, otherwise 512).
txq_capacity	The number of slots in the TX descriptor ring, or:
	, · · · ·
	O for the TV descriptor vin t
	0 for no TX descriptor ring
	 -1 for the default size (EF_VI_TXQ_SIZE if set, otherwise 512).
evq_opt	event queue to use if evq_capacity=0.
evq_dh	The ef_driver_handle of the evq_opt event queue.
flags	Flags to select hardware attributes of the virtual interface.

Returns

>= 0 on success (value is Q_ID), or a negative error code.

Allocate a virtual interface from a protection domain.

This allocates an RX and TX descriptor ring, an event queue, timers and interrupt etc. on the card. It also initializes the (opaque) structures needed to access them in software.

An existing virtual interface can be specified, to resize its descriptor rings and event queue.

When setting the sizes of the descriptor rings and event queue for a new or existing virtual interface:

- the event queue should be left at its default size unless extra rings are added
- if extra descriptor rings are added, the event queue should also be made correspondingly larger
- the maximum size of the event queue effectively limits how many descriptor ring slots can be supported without risking the event queue overflowing.

11.19.3.24 ef_vi_alloc_from_set()

```
int ef_vi_alloc_from_set (
 ef_vi * vi,
 ef_driver_handle vi_dh,
 ef_vi_set * vi_set,
 ef_driver_handle vi_set_dh,
 int index_in_vi_set,
 int evq_capacity,
 int rxq_capacity,
 int txq_capacity,
 ef_vi * evq_opt,
 ef_driver_handle evq_dh,
 enum ef_vi_flags flags )
```

Allocate a virtual interface from a virtual interface set.

vi	Memory for the allocated virtual interface.
vi_dh	The ef_driver_handle to associate with the virtual interface.
vi_set	The virtual interface set from which to allocate the virtual interface.
vi_set_dh	The ef_driver_handle to associate with the virtual interface set.
index_in_vi_set	Index of the virtual interface within the set to allocate, or -1 for any.
evq_capacity	The number of events in the event queue (maximum 32768), or:
	0 for no event queue-1 for the default size.
rxq_capacity	The number of slots in the RX descriptor ring, or:
	 0 for no RX queue -1 for the default size (EF_VI_RXQ_SIZE if set, otherwise 512).

txq_capacity	The number of slots in the TX descriptor ring, or:
	0 for no TX queue
	-1 for the default size (EF_VI_TXQ_SIZE if set, otherwise 512).
evq_opt	event queue to use if evq_capacity=0.
evq_dh	The ef_driver_handle of the evq_opt event queue.
flags	Flags to select hardware attributes of the virtual interface.

Returns

>= 0 on success (value is Q ID), or a negative error code.

Allocate a virtual interface from a virtual interface set.

This allocates an RX and TX descriptor ring, an event queue, timers and interrupt etc. on the card. It also initializes the (opaque) structures needed to access them in software.

An existing virtual interface can be specified, to resize its descriptor rings and event queue.

When setting the sizes of the descriptor rings and event queue for a new or existing virtual interface:

- the event queue should be left at its default size unless extra rings are added
- · if extra descriptor rings are added, the event queue should also be made correspondingly larger
- the maximum size of the event queue effectively limits how many descriptor ring slots can be supported without risking the event queue overflowing.

11.19.3.25 ef_vi_filter_add()

```
int ef_vi_filter_add (
 ef_vi * vi,
 ef_driver_handle vi_dh,
 const ef_filter_spec * filter_spec,
 ef_filter_cookie * filter_cookie_out )
```

Add a filter to a virtual interface.

Parameters

vi	The virtual interface on which to add the filter.
vi_dh	The ef_driver_handle for the virtual interface.
filter_spec	The filter to add.
filter_cookie_out	Optional pointer to an ef_filter_cookie, that is updated on return with a cookie for the filter.

Returns

0 on success, or a negative error code.

Add a filter to a virtual interface.

filter_cookie_out can be NULL. If not null, then the returned value can be used in ef_vi_filter_del() to remove this filter

After calling this function, any local copy of the filter can be deleted.

11.19.3.26 ef_vi_filter_del()

Delete a filter from a virtual interface.

Parameters

vi		The virtual interface from which to delete the filter.
vi_dh		The ef_driver_handle for the virtual interface.
filter_c	cookie	The filter cookie for the filter to delete, as set on return from ef_vi_filter_add().

Returns

0 on success, or a negative error code.

Delete a filter from a virtual interface.

11.19.3.27 ef_vi_filter_query()

Returns information about how a filter insertion request was mapped on to the NIC hardware.

Parameters

vi	The virtual interface on which the filter was added.
vi_dh	The ef_driver_handle for the virtual interface.
filter_cookie	The filter cookie for the filter to query, as set on return from ef_vi_filter_add().
filter_info	Output value to contain the information queried.
filter_info_size	To be populated with sizeof (filter_info) by the application, to allow for
	forward-compatibility.

Returns

0 on success, or a negative error code.

In the returned filter_info only the valid_fields member is guaranteed to be populated. All other fields might not be meaningful for this particular filter.

11.19.3.28 ef_vi_flush()

Flush the virtual interface.

vi	The virtual interface to flush.	
nic	The ef_driver_handle for the NIC hosting the interface.	

Returns

0 on success, or a negative error code.

Flush the virtual interface.

After this function returns, it is safe to reuse all buffers which have been pushed onto the NIC.

Free a virtual interface.

Parameters

vi	The virtual interface to free.
nic	The ef_driver_handle for the NIC hosting the interface.

Returns

0 on success, or a negative error code.

Free a virtual interface.

This should be called when a virtual interface is no longer needed.

To free up all resources, you must also close the associated driver handle using ef_driver_close and free up memory from the protection domain ef_pd_free. See Freeing Resources

If successful:

- the memory for state provided for this virtual interface is no longer required
- no further events from this virtual interface will be delivered to its event queue.

11.19.3.30 ef_vi_get_mac()

Get the Ethernet MAC address for the virtual interface.

vi	The virtual interface to query.
vi_dh	The ef_driver_handle for the NIC hosting the interface.
mac_out	Pointer to a six-byte buffer, that is updated on return with the Ethernet MAC address.

Returns

0 on success, or a negative error code.

Get the Ethernet MAC address for the virtual interface.

This is not a cheap call, so cache the result if you care about performance.

Return the virtual interface MTU.

Parameters

vi	The virtual interface to query.
vi_dh	The ef_driver_handle for the NIC hosting the interface.

ef_driver_handle vi_dh)

Returns

The virtual interface Maximum Transmission Unit.

Return the virtual interface MTU. (This is the maximum size of Ethernet frames that can be transmitted through, and received by the interface).

The returned value is the total frame size, including all headers, but not including the Ethernet frame check.

11.19.3.32 ef_vi_pace()

Pace the virtual interface.

vi	The virtual interface to pace.
nic	The ef_driver_handle for the NIC hosting the interface.
val	The minimum inter-packet gap for the TXQ.

Returns

0 on success, or a negative error code.

Pace the virtual interface.

This sets a minimum inter-packet gap for the TXQ:

- if val is -1 then the TXQ is put into the "pacing" bin, but no gap is enforced
- otherwise, the gap is (2[^]val)*100ns.

This can be used to give priority to latency sensitive traffic over bulk traffic.

11.19.3.33 ef_vi_prime()

Prime a virtual interface.

Parameters

vi	The virtual interface to prime.
dh	The ef_driver_handle to associate with the virtual interface.
current_ptr	Value returned from ef_eventq_current().

Returns

0 on success, or a negative error code.

Prime a virtual interface. This enables interrupts so you can block on the file descriptor associated with the ef_driver_handle using select/poll/epoll, etc.

Passing the current event queue pointer ensures correct handling of any events that occur between this prime and the epoll_wait call.

11.19.3.34 ef_vi_set_alloc_from_pd()

```
int ef_vi_set_alloc_from_pd (
 ef_vi_set * vi_set,
 ef_driver_handle vi_set_dh,
 struct ef_pd * pd,
 ef_driver_handle pd_dh,
 int n_vis )
```

Allocate a virtual interface set within a protection domain.

vi_set	Memory for the allocated virtual interface set.
vi_set_dh	The ef_driver_handle to associate with the virtual interface set.
pd	The protection domain from which to allocate the virtual interface set.
pd_dh	The ef_driver_handle of the associated protection domain.
n_vis	The number of virtual interfaces in the virtual interface set.

Returns

0 on success, or a negative error code.

Allocate a virtual interface set within a protection domain.

A virtual interface set is usually used to spread the load of handling received packets. This is sometimes called receive-side scaling, or RSS.

11.19.3.35 ef_vi_set_filter_add()

```
int ef_vi_set_filter_add (
 ef_vi_set * vi_set,
 ef_driver_handle vi_set_dh,
 const ef_filter_spec * filter_spec,
 ef_filter_cookie * filter_cookie_out )
```

Add a filter to a virtual interface set.

Parameters

vi_set	The virtual interface set on which to add the filter.
vi_set_dh	The ef_driver_handle for the virtual interface set.
filter_spec	The filter to add.
filter_cookie_out	Optional pointer to an ef_filter_cookie, that is updated on return with a cookie for the filter.

Returns

0 on success, or a negative error code: Add a filter to a virtual interface set.

filter_cookie_out can be NULL. If not null, then the returned value can be used in ef_vi_filter_del() to delete this filter.

After calling this function, any local copy of the filter can be deleted.

11.19.3.36 ef_vi_set_filter_del()

Delete a filter from a virtual interface set.

vi_set	The virtual interface set from which to delete the filter.
vi_set_dh	The ef_driver_handle for the virtual interface set.
filter_cookie	The filter cookie for the filter to delete.

Returns

0 on success, or a negative error code.

Delete a filter from a virtual interface set.

```
11.19.3.37 ef_vi_set_free()
```

Free a virtual interface set.

Parameters

vi_set	Memory for the allocated virtual interface set.
vi_set_dh	The ef_driver_handle to associate with the virtual interface set.

Returns

0 on success, or a negative error code.

Free a virtual interface set.

To free up all resources, you must also close the associated driver handle.

11.19.3.38 ef_vi_stats_query()

```
int ef_vi_stats_query (
 ef_vi * vi,
 ef_driver_handle vi_dh,
 void * data,
 int do_reset )
```

Retrieve a set of statistic values.

vi	The virtual interface to query.
vi_dh	The ef_driver_handle for the virtual interface.
data	Pointer to a buffer, into which the statistics are retrieved. The size of this buffer should be equal to the evsl_data_bytes field of the layout description, that can be fetched using ef_vi_stats_query_layout().
do_reset	True to reset the statistics after retrieving them.

Returns

0 on success, or a negative error code.

Retrieve a set of statistic values.

If do_reset is true, the statistics are reset after reading.

Note

This requires full feature firmware. If used with low-latency firmware, no error is given, and the statistics are invalid (typically all zeroes).

11.19.3.39 ef_vi_stats_query_layout()

Retrieve layout for available statistics.

Parameters

vi	The virtual interface to query.
layout_out	Pointer to an ef_vi_stats_layout*, that is updated on return with the layout for available statistics.

Returns

0 on success, or a negative error code.

Retrieve layout for available statistics.

11.19.3.40 ef_vi_transmit_alt_alloc()

```
int ef_vi_transmit_alt_alloc (
 struct ef_vi * vi,
 ef_driver_handle vi_dh,
 int num_alts,
 size_t buf_space )
```

Allocate a set of TX alternatives.

vi	The virtual interface that is to use the TX alternatives.
vi_dh	The ef_driver_handle for the NIC hosting the interface.
num_alts	The number of TX alternatives for which to allocate space.
buf_space	The buffer space required for the set of TX alternatives, in bytes.

Returns

0 Success.

- -EINVAL The num_alts or buf_space parameters are invalid, or the VI was allocated without EF_VI_TX_ALT set.
- -EALREADY A set of TX alternatives has already been allocated for use with this VI.
- -EBUSY Insufficient memory was available (either host memory or packet buffers on the adapter); or too many alternatives requested, or alternatives requested on too many distinct VIs.

Allocate a set of TX alternatives for use with a virtual interface. The virtual interface must have been allocated with the EF_VI_TX_ALT flag.

The space remains allocated until ef_vi_transmit_alt_free() is called or the virtual interface is freed.

TX alternatives provide a mechanism to send with very low latency. They work by pre-loading packets into the adapter in advance, and then calling ef_vi_transmit_alt_go() to transmit the packets.

Packets are pre-loaded into the adapter using normal send calls such as ef_vi_transmit(). Use ef_vi_transmit_alt_select() to select which "alternative" to load the packet into.

Each alternative has three states: STOP, GO and DISCARD. The ef_vi_transmit_alt_stop(), ef_vi_transmit_alt_go() and ef_vi_transmit_alt_discard() calls transition between the states. Typically an alternative is placed in the STOP state, selected, pre-loaded with one or more packets, and then later on the critical path placed in the GO state.

When packets are transmitted via TX alternatives, events of type EF_EVENT_TYPE_TX_ALT are returned to the application. The application is responsible for ensuring that all of the packets in an alternative have been sent before transitioning from GO or DISCARD to the STOP state.

The buf_space parameter gives the amount of buffering to allocate for this set of TX alternatives, in bytes. Note that if this buffering is exceeded then packets sent to TX alternatives may be truncated or dropped, and no error is reported in this case.

11.19.3.41 ef_vi_transmit_alt_free()

Free a set of TX alternatives.

Parameters

vi	The virtual interface whose alternatives are to be freed.
vi_dh	The ef_driver_handle for the NIC hosting the interface.

Returns

0 on success, or a negative error code.

Release the set of TX alternatives allocated by ef_vi_transmit_alt_alloc().

11.19.3.42 ef_vi_transmit_alt_query_buffering()

```
int ef_vi_transmit_alt_query_buffering (
 struct ef_vi * vi,
 int ifindex,
 ef_driver_handle vi_dh,
 int n_alts )
```

Query available buffering.

vi	Interface to be queried
ifindex	The index of the interface that you wish to query. You can use if_nametoindex() to obtain this. This should be the underlying physical interface, rather than a bond, VLAN, or similar.
vi_dh	The ef_driver_handle for the NIC hosting the interface.
n_alts	Intended number of alternatives

Returns

-EINVAL if this VI doesn't support alternatives, else the number of bytes available

Owing to per-packet and other overheads, the amount of data which can be stored in TX alternatives is generally slightly less than the amount of memory available on the hardware.

This function allows the caller to find out how much user-visible buffering will be available if the given number of alternatives are allocated on the given VI.

Send Feedback

Index

```
EF_VI_CAP_MULTICAST_FILTER_CHAINING,
000_main.dox, 125
005 whats new.dox, 125
010 overview.dox, 125
 EF_VI_CAP_NIC_PACE, 131
 EF_VI_CAP_PACKED_STREAM, 130
020_concepts.dox, 126
030_apps.dox, 126
 EF_VI_CAP_PACKED_STREAM_BUFFER_SIZES,
040 using.dox, 126
050 examples.dox, 126
 EF_VI_CAP_PHYS_MODE, 130
 EF VI CAP PIO, 130
about
 EF VI CAP PIO BUFFER COUNT, 130
 ef_extension_metadata, 66
 EF VI CAP PIO BUFFER SIZE, 130
abs idx
 EF_VI_CAP_RX_FILTER_ETHERTYPE, 130
 ef vi, 85
 EF_VI_CAP_RX_FILTER_IP4_PROTO, 130
added
 EF VI CAP RX FILTER SET DEST, 131
 ef_vi_rxq_state, 103
 EF_VI_CAP_RX_FILTER_TYPE_ETH_LOCAL,
 ef_vi_txq_state, 115
addrspace
 EF_VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN,
 ef_remote_iovec, 83
admin group
 EF VI CAP RX FILTER TYPE IP6 VLAN, 130
 ef extension info, 65
 EF_VI_CAP_RX_FILTER_TYPE_IP_VLAN, 130
arch
 EF_VI_CAP_RX_FILTER_TYPE_MCAST_ALL,
 ef_vi_nic_type, 100
 EF_VI_CAP_RX_FILTER_TYPE_MCAST_MISMATCH,
base.h, 126
 130
 ef driver close, 127
 EF VI CAP RX FILTER TYPE SNIFF, 130
 ef driver open, 127
 EF_VI_CAP_RX_FILTER_TYPE_TCP6_FULL,
 ef eventq wait, 128
bytes_acc
 EF VI CAP RX FILTER TYPE TCP6 LOCAL,
 ef_vi_rxq_state, 103
 EF VI CAP RX FILTER TYPE TCP FULL, 130
capabilities.h, 128
 EF_VI_CAP_RX_FILTER_TYPE_TCP_LOCAL,
 ef_vi_capabilities_get, 131
 130
 ef vi capabilities max, 132
 EF_VI_CAP_RX_FILTER_TYPE_UCAST_ALL,
 ef vi capabilities name, 132
 130
 ef vi capability, 129
 EF_VI_CAP_RX_FILTER_TYPE_UCAST_MISMATCH,
capabilities.h
 130
 EF_VI_CAP_BUFFER_MODE, 130
 EF_VI_CAP_RX_FILTER_TYPE_UDP6_FULL,
 EF_VI_CAP_CTPIO, 131
 130
 EF_VI_CAP_CTPIO_ONLY, 131
 EF_VI_CAP_RX_FILTER_TYPE_UDP6_LOCAL,
 EF_VI_CAP_EVQ_SIZES, 130
 EF_VI_CAP_HW_MULTICAST_LOOPBACK, 130
 EF VI CAP RX FILTER TYPE UDP FULL, 130
 EF_VI_CAP_HW_MULTICAST_REPLICATION,
 EF_VI_CAP_RX_FILTER_TYPE_UDP_LOCAL,
 130
 130
 EF VI CAP HW RX TIMESTAMPING, 130
 EF_VI_CAP_RX_FORCE_EVENT_MERGING,
 EF VI CAP HW TX TIMESTAMPING, 130
 EF VI CAP MAC SPOOFING, 130
 EF VI CAP RX FW VARIANT, 131
 EF_VI_CAP_MAX, 131
 EF_VI_CAP_RX_MERGE, 131
 EF VI CAP MIN BUFFER MODE SIZE, 131
 EF_VI_CAP_RX_SHARED, 131
```


EF_VI_CAP_RXQ_SIZES, 130	base.h, 127
EF_VI_CAP_TX_ALTERNATIVES, 131	ef_driver_open
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFER_SIZ	_ ·
131	ef event, 57
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFERS,	generic, 60
131	memcpy, 60
EF_VI_CAP_TX_ALTERNATIVES_VFIFOS, 131	rx, 60
EF_VI_CAP_TX_FILTER_TYPE_SNIFF, 130	rx_discard, 60
EF VI CAP TX FW VARIANT, 131	rx_multi, 60
EF VI CAP TX PUSH ALWAYS, 131	rx_multi_discard, 60
:	
EF_VI_CAP_TXQ_SIZES, 130	rx_multi_pkts, 60
EF_VI_CAP_VPORTS, 130	rx_no_desc_trunc, 60
EF_VI_CAP_ZERO_RX_PREFIX, 131	rx_packed_stream, 61
checksum.h, 133	rx_ref, 61
ef_icmpv6_checksum, 133	rx_ref_discard, 61
ef_ip_checksum, 134	sw, 61
ef_tcp_checksum, 134	tx, 61
ef_tcp_checksum_ip6, 134	tx_alt, 61
ef_tcp_checksum_ipx, 135	tx_error, 61
ef_udp_checksum, 135	tx_timestamp, 62
ef_udp_checksum_ip6, 136	ef_eventq_capacity
ef udp checksum ipx, 136	ef_vi.h, 167
config generation	ef eventg check event
ef_vi_efct_rxq, 96	ef_vi.h, 168
ct_added	ef_eventq_check_event_phase_bit
	ef_vi.h, 168
ef_vi_txq_state, 115	
ct_fifo_bytes	ef_eventq_current
ef_vi_txq, 114	ef_vi.h, 168
ct_removed	ef_eventq_has_event
ef_vi_txq_state, 116	ef_vi.h, 170
current_mappings	ef_eventq_has_many_events
ef_vi_efct_rxq, 96	ef_vi.h, 170
	ef_eventq_poll
data	ef_vi.h, 146
ef_filter_spec, 71	ef_eventq_prime
descriptors	ef_vi.h, 146
ef_vi_rxq, 101	ef_eventq_put
ef_vi_txq, 114	vi.h, 220
dh	ef eventq state, 62
ef_vi, 85	evq clear stride, 62
	evq_cloat_stride, 62
EF_EVENT_RX_MULTI_CONT	sync_flags, 63
ef_vi.h, 145	
EF_EVENT_RX_MULTI_SOP	sync_timestamp_major, 63
ef vi.h, 145	sync_timestamp_minimum, 63
EF_EVENT_RX_PS_NEXT_BUFFER	sync_timestamp_minor, 63
ef_vi.h, 145	sync_timestamp_synchronised, 64
EF VI ALIGN	unsol_credit_seq, 64
ef iovec, 72	ef_eventq_timer_clear
_ ·	timer.h, 212
ef_remote_iovec, 82	ef_eventq_timer_prime
EF_VI_CTPIO_CT_THRESHOLD_SNF	timer.h, 212
ef_vi.h, 147	ef_eventq_timer_run
EF_VI_PS_FLAG_BAD_IP_CSUM	timer.h, 213
packedstream.h, 196	ef_eventq_timer_zero
EFCT_FUTURE_VALID_BYTES	timer.h, 214
efct_vi.h, 188	ef_eventq_wait
ef_driver_close	oi_ovoinq_wan

base.h, 128	ef_filter_spec_set_ip6_full
ef_ext_flags	vi.h, <mark>225</mark>
smartnic_exts.h, 208	ef_filter_spec_set_ip6_local
ef extension close	vi.h, 225
smartnic_exts.h, 209	ef_filter_spec_set_ip_proto
ef_extension_get_metadata	vi.h, 226
smartnic_exts.h, 209	ef_filter_spec_set_multicast_all
	·
ef_extension_info, 64	vi.h, 226
admin_group, 65	ef_filter_spec_set_multicast_mismatch
id, 65	vi.h, 227
reserved, 65	ef_filter_spec_set_port_sniff
ef_extension_metadata, 66	vi.h, 227
about, 66	ef_filter_spec_set_tx_port_sniff
id, 67	vi.h, 228
minor_version, 67	ef_filter_spec_set_unicast_all
num_about, 67	vi.h, 228
patch_version, 67	ef_filter_spec_set_unicast_mismatch
size, 67	vi.h, 228
ef_extension_open	ef_filter_spec_set_user_flag
smartnic_exts.h, 209	vi.h, 230
ef_extension_send_message	ef_filter_spec_set_user_mark
smartnic_exts.h, 210	vi.h, 230
ef_filter_cookie, 68	ef_filter_spec_set_vlan
filter_id, 68	vi.h, 231
filter_type, 68	ef_icmpv6_checksum
ef_filter_flags	checksum.h, 133
vi.h, 218	ef_iovec, 71
ef_filter_info, 69	EF_VI_ALIGN, 72
filter_id, 69	iov_len, 72
flags, 69	ef_ip_checksum
q_id, 70	checksum.h, 134
valid_fields, 70	ef_key_value, 73
ef_filter_info_fields	key, 73
vi.h, 219	value, 73
ef_filter_spec, 70	ef_memreg, 74
data, 71	mr_dma_addrs, 74
flags, 71	mr dma addrs base, 74
-	
type, 71	ef_memreg_alloc
ef_filter_spec_init	memreg.h, 193
vi.h, 220	ef_memreg_dma_addr
ef_filter_spec_set_block_kernel	memreg.h, 194
vi.h, 221	ef_memreg_free
ef_filter_spec_set_block_kernel_multicast	memreg.h, 194
vi.h, 221	ef_packed_stream_packet, 75
ef_filter_spec_set_block_kernel_unicast	ps_cap_len, 75
vi.h, 221	ps_flags, 75
ef_filter_spec_set_dest	ps_next_offset, 75
vi.h, 222	ps_orig_len, 76
ef_filter_spec_set_eth_local	ps_pkt_start_offset, 76
vi.h, 222	ps_ts_nsec, 76
ef_filter_spec_set_eth_type	ps_ts_sec, 76
vi.h, 223	ef_packed_stream_packet_first
ef_filter_spec_set_ip4_full	packedstream.h, 196
vi.h, 223	•
	ef_packed_stream_packet_next
ef_filter_spec_set_ip4_local	packedstream.h, 197
vi.h, 224	ef_packed_stream_packet_payload

packedstream.h, 197	checksum.h, 135
ef_packed_stream_params, 77	ef_udp_checksum
psp_buffer_align, 77	checksum.h, 135
psp_buffer_size, 77	ef_udp_checksum_ip6
psp_max_usable_buffers, 77	checksum.h, 136
psp_start_offset, 78	ef_udp_checksum_ipx
ef_pd, 78	checksum.h, 136
pd_cluster_dh, 79	ef_vi, 83
pd_cluster_name, 79	abs_idx, 85
pd cluster sock, 79	dh, <mark>85</mark>
pd_cluster_viset_index, 79	ef_vi.h, 162
pd_cluster_viset_resource_id, 79	efct_rxq, 85
pd flags, 80	efct_shm, 85
pd_intf_name, 80	ep_state, 86
pd_resource_id, 80	ep_state_bytes, 86
ef_pd_alloc	evq_base, 86
pd.h, 201	evq_mask, 86
ef_pd_alloc_by_name	evq_phase_bits, 86
pd.h, 201	future_qid, 87
ef_pd_alloc_with_vport	inited, 87
pd.h, 202	inted, 67
ef pd flags	io, 87
	last_ctpio_failed, 87
pd.h, 200 ef_pd_free	linked pio, 88
pd.h, 202	max_efct_rxq, 88
ef_pd_interface_name	nic_type, 88
	— · ·
pd.h, 203	ops, 88
ef_pio, 80	rx_buffer_len, 88
pio_buffer, 81	rx_discard_mask, 89
pio_io, 81	rx_pkt_len_mask, 89
pio_len, 81	rx_pkt_len_offset, 89
pio_resource_id, 81	rx_prefix_len, 89
ef_pio_alloc	rx_ts_correction, 89
pio.h, 204	timer_quantum_ns, 90
ef_pio_free	ts_format, 90
pio.h, 205	tx_alt_hw2id, 90
ef_pio_link_vi	tx_alt_id2hw, 90
pio.h, 205	tx_alt_num, 90
ef_pio_memcpy	tx_push_thresh, 91
pio.h, 206	tx_ts_correction_ns, 91
ef_pio_unlink_vi	vi_clustered, 91
pio.h, 206	vi_ctpio_mmap_ptr, 91
ef_query_extensions	vi_ctpio_wb_ticks, 91
smartnic_exts.h, 211	vi_flags, 92
ef_remote_iovec, 82	vi_i, 92
addrspace, 83	vi_io_mmap_bytes, 92
EF_VI_ALIGN, 82	vi_io_mmap_ptr, 92
flags, 83	vi_is_normal, 92
iov_len, 83	vi_is_packed_stream, 93
ef_request_id	vi_mem_mmap_bytes, 93
ef_vi.h, 162	vi_mem_mmap_ptr, 93
ef_tcp_checksum	vi_out_flags, 93
checksum.h, 134	vi_ps_buf_size, 93
ef_tcp_checksum_ip6	vi_qs, 94
checksum.h, 134	vi_qs_n, 94
ef_tcp_checksum_ipx	vi_resource_id, 94

vi_rxq, 94	ef_vi_transmit_alt_select_normal, 15
vi_stats, 94	ef_vi_transmit_alt_stop, 151
vi_txq, 95	ef_vi_transmit_alt_usage, 181
xdp_kick, 95	ef_vi_transmit_capacity, 181
xdp_kick_context, 95	ef_vi_transmit_copy_pio, 152
ef_vi.h, 137	ef_vi_transmit_copy_pio_warm, 153
EF_EVENT_RX_MULTI_CONT, 145	ef_vi_transmit_ctpio, 182
EF_EVENT_RX_MULTI_SOP, 145	ef_vi_transmit_ctpio_fallback, 153
EF_EVENT_RX_PS_NEXT_BUFFER, 145	ef_vi_transmit_fill_level, 182
EF_VI_CTPIO_CT_THRESHOLD_SNF, 147	ef_vi_transmit_fill_level_bytes, 183
ef_eventq_capacity, 167	ef_vi_transmit_init, 183
ef_eventq_check_event, 168	ef_vi_transmit_init_undo, 184
ef_eventq_check_event_phase_bit, 168	ef_vi_transmit_memcpy, 154
ef_eventq_current, 168	ef_vi_transmit_memcpy_sync, 155
ef_eventq_has_event, 170	ef_vi_transmit_pio, 155
ef_eventq_has_many_events, 170	ef_vi_transmit_pio_warm, 156
ef_eventq_poll, 146	ef_vi_transmit_push, 156
ef_eventq_prime, 146	ef_vi_transmit_space, 184
ef_request_id, 162	ef_vi_transmit_space_bytes, 184
ef_vi, 162	ef_vi_transmit_unbundle, 185
ef_vi_arch, 164	ef_vi_transmitv, 157
ef_vi_driver_interface_str, 170	ef_vi_transmitv_ctpio, 158
ef_vi_efct_superbuf_refresh_t, 162	ef_vi_transmitv_ctpio_copy, 159
ef_vi_flags, 164, 171	ef_vi_transmitv_ctpio_fallback, 159
ef_vi_instance, 171	ef_vi_transmitv_init, 160
ef_vi_layout_type, 165	ef_vi_transmitv_init_extra, 161
ef_vi_out_flags, 166	ef_vi_tx_extra_flags, 167
ef_vi_receive_buffer_len, 171	ef_vi_version_str, 185
ef_vi_receive_capacity, 172	efct_ef_eventq_check_event, 186
ef_vi_receive_fill_level, 172	efxdp_ef_eventq_check_event, 186
ef_vi_receive_get_bytes, 173	ef_vi::internal_ops, 117
ef_vi_receive_get_discard_flags, 173	post_filter_add, 117
ef_vi_receive_get_discards, 147	ef_vi::ops, 117
ef_vi_receive_get_timestamp, 174	eventq_poll, 118
ef_vi_receive_get_timestamp_with_sync_flags,	eventq_prime, 119
174	eventq_timer_clear, 119
ef_vi_receive_get_user_data, 175	eventq_timer_prime, 119
ef_vi_receive_init, 147	eventq_timer_run, 119
ef_vi_receive_post, 176	eventq_timer_zero, 119
ef_vi_receive_prefix_len, 176	receive_get_discards, 120
ef_vi_receive_push, 148	receive_init, 120
ef_vi_receive_query_layout, 177	receive_push, 120
ef_vi_receive_set_buffer_len, 177	receive_set_discards, 120
ef_vi_receive_set_discards, 148	transmit, 120
ef_vi_receive_space, 178	transmit_alt_discard, 121
ef_vi_receive_unbundle, 178	transmit_alt_go, 121
ef_vi_resource_id, 179	transmit_alt_select, 121
ef_vi_rx_discard_err_flags, 166	transmit_alt_select_default, 121
ef_vi_rxq_next_desc_id, 179	transmit_alt_stop, 121
ef_vi_set_tx_push_threshold, 180	transmit_copy_pio, 122
ef_vi_transmit, 149	transmit_copy_pio_warm, 122
ef_vi_transmit_alt_discard, 149	transmit_ctpio_fallback, 122
ef_vi_transmit_alt_go, 150	transmit_memcpy, 122
ef_vi_transmit_alt_num_ids, 180	transmit_memcpy_sync, 122
ef_vi_transmit_alt_query_overhead, 180	transmit_pio, 123
ef_vi_transmit_alt_select, 150	transmit_pio_warm, 123

transmit_push, 123	ef_vi_layout_type
transmitv, 123	ef_vi.h, 165
transmitv_ctpio, 123	ef_vi_mtu
transmitv_ctpio_copy, 124	 vi.h, 237
transmitv_ctpio_fallback, 124	ef_vi_nic_type, 99
transmitv_init, 124	arch, 100
transmitv_init_extra, 124	nic_flags, 100
ef_vi_alloc_from_pd	revision, 100
vi.h, 231	variant, 100
ef_vi_alloc_from_set	ef_vi_out_flags
vi.h, 233	ef_vi.h, 166
ef_vi_arch	ef_vi_pace
ef_vi.h, 164	vi.h, 237
ef_vi_capabilities_get	ef_vi_packed_stream_get_params
capabilities.h, 131	packedstream.h, 198
ef_vi_capabilities_max	ef_vi_packed_stream_unbundle
capabilities.h, 132	packedstream.h, 198
ef_vi_capabilities_name	ef_vi_prime
capabilities.h, 132	vi.h, 238
ef_vi_capability	ef_vi_receive_buffer_len
capabilities.h, 129	ef_vi.h, 171
ef_vi_driver_interface_str	ef_vi_receive_capacity
ef_vi.h, 170	ef_vi.h, 172
ef_vi_efct_rxq, 95	ef_vi_receive_fill_level
config_generation, 96	ef_vi.h, 172
current_mappings, 96	ef_vi_receive_get_bytes
refresh_func, 96	ef_vi.h, 173
resource_id, 96	ef_vi_receive_get_discard_flags
superbuf, 97	ef_vi.h, 173
ef_vi_efct_rxq_ptr, 97	ef_vi_receive_get_discards
next, 97	ef_vi.h, 147
prev, 98	ef_vi_receive_get_timestamp
ef_vi_efct_superbuf_refresh_t	ef_vi.h, 174
ef_vi.h, 162	ef_vi_receive_get_timestamp_with_sync_flags
ef_vi_filter_add	ef_vi.h, 174
vi.h, 234	ef_vi_receive_get_user_data
ef_vi_filter_del	ef_vi.h, 175
vi.h, 234	ef_vi_receive_init
ef_vi_filter_query	ef_vi.h, 147
vi.h, 235	ef vi receive post
ef_vi_flags	ef vi.h, 176
ef_vi.h, 164, 171	ef_vi_receive_prefix_len
ef vi flush	ef_vi.h, 176
vi.h, 235	ef_vi_receive_push
ef_vi_free	ef_vi.h, 148
vi.h, 236	ef_vi_receive_query_layout
ef_vi_get_mac	ef vi.h, 177
vi.h, 236	ef vi receive set buffer len
ef_vi_get_pio_size	ef_vi.h, 177
pio.h, 207	ef_vi_receive_set_discards
ef vi instance	ef_vi.h, 148
ef_vi.h, 171	ef_vi_receive_space
ef_vi_layout_entry, 98	ef_vi.h, 178
er_vr_rayout_eritry, 90 evle_description, 99	ef_vi_receive_unbundle
evie_description, 99 evie_offset, 99	ef_vi.h, 178
evle_type, 99	ef_vi_resource_id

ef_vi.h, 179	ef_vi_transmit_alt_discard
ef_vi_rx_discard_err_flags	ef_vi.h, 149
ef_vi.h, 166	ef_vi_transmit_alt_free
ef_vi_rxq, 101	vi.h, 242
descriptors, 101	ef_vi_transmit_alt_go
ids, 101	ef_vi.h, 150
mask, 102	ef_vi_transmit_alt_num_ids
ef_vi_rxq_next_desc_id	ef_vi.h, 180
ef vi.h, 179	ef_vi_transmit_alt_overhead, 110
ef_vi_rxq_state, 102	mask, 111
added, 103	post_round, 111
bytes_acc, 103	pre round, 111
in jumbo, 103	ef_vi_transmit_alt_query_buffering
last_desc_i, 103	vi.h, 242
posted, 103	ef_vi_transmit_alt_query_overhead
removed, 104	ef_vi.h, 180
rx_ps_credit_avail, 104	ef_vi_transmit_alt_select
rxq_ptr, 104	ef_vi.h, 150
ef_vi_set, 104	ef_vi_transmit_alt_select_normal
vis_pd, 105	ef_vi.h, 151
vis_res_id, 105	ef_vi_transmit_alt_stop
ef_vi_set_alloc_from_pd	ef_vi.h, 151
vi.h, 238	ef_vi_transmit_alt_usage
ef_vi_set_filter_add	ef_vi.h, 181
vi.h, 239	ef_vi_transmit_capacity
ef_vi_set_filter_del	ef_vi.h, 181
vi.h, 239	ef_vi_transmit_copy_pio
ef_vi_set_free	ef vi.h, 152
 vi.h, 240	ef_vi_transmit_copy_pio_warm
ef_vi_set_tx_push_threshold	ef vi.h, 153
ef vi.h, 180	ef_vi_transmit_ctpio
ef_vi_state, 105	ef_vi.h, 182
evq, 106	ef_vi_transmit_ctpio_fallback
rxq, 106	ef_vi.h, 153
txq, 106	ef_vi_transmit_fill_level
ef_vi_stats, 107	ef vi.h, 182
	- :
evq_gap, 107	ef_vi_transmit_fill_level_bytes
rx_ev_bad_desc_i, 107	ef_vi.h, 183
rx_ev_bad_q_label, 107	ef_vi_transmit_init
rx_ev_lost, 108	ef_vi.h, 183
ef_vi_stats_field_layout, 108	ef_vi_transmit_init_undo
evsfl_name, 108	ef_vi.h, 184
evsfl_offset, 109	ef_vi_transmit_memcpy
evsfl_size, 109	ef_vi.h, 154
ef_vi_stats_layout, 109	ef_vi_transmit_memcpy_sync
evsl_data_size, 110	ef_vi.h, 155
evsl_fields, 110	ef_vi_transmit_pio
evsl_fields_num, 110	ef_vi.h, 155
ef_vi_stats_query	ef vi transmit pio warm
vi.h, 240	ef_vi.h, 156
ef_vi_stats_query_layout	ef_vi_transmit_push
vi.h, 241	ef_vi.h, 156
ef_vi_transmit	ef_vi_transmit_space
ef_vi.h, 149	ef_vi.h, 184
ef_vi_transmit_alt_alloc	ef_vi_transmit_space_bytes
vi.h, 241	ef_vi.h, 184
VI.II. 441	ei vi.ii, 1 04

ef_vi_transmit_unbundle	EF_EVENT_TX_ERROR_BUS
ef_vi.h, 185	ef_vi.h, 164
ef_vi_transmitv	EF_EVENT_TX_ERROR_OFLOW
ef_vi.h, 157	ef_vi.h, 164
ef_vi_transmitv_ctpio	EF_EVENT_TX_ERROR_RIGHTS
ef_vi.h, 158	ef_vi.h, 164
ef_vi_transmitv_ctpio_copy	EF_EVENT_TYPE_MEMCPY
ef_vi.h, 159	ef_vi.h, 163
ef_vi_transmitv_ctpio_fallback	EF_EVENT_TYPE_OFLOW
ef_vi.h, 159	ef_vi.h, 163
ef_vi_transmitv_init	EF_EVENT_TYPE_RESET
ef_vi.h, 160	ef_vi.h, 163
ef_vi_transmitv_init_extra	EF EVENT TYPE RX
ef_vi.h, 161	ef_vi.h, 163
ef_vi_tx_extra, 112	EF_EVENT_TYPE_RX_DISCARD
	ef_vi.h, 163
egress_mport, 112	
flags, 112	EF_EVENT_TYPE_RX_MULTI
ingress_mport, 112	ef_vi.h, 163
mark, 113	EF_EVENT_TYPE_RX_MULTI_DISCARD
ef_vi_tx_extra_flags	ef_vi.h, 163
ef_vi.h, 167	EF_EVENT_TYPE_RX_MULTI_PKTS
ef_vi_txq, 113	ef_vi.h, 163
ct_fifo_bytes, 114	EF_EVENT_TYPE_RX_NO_DESC_TRUNC
descriptors, 114	ef_vi.h, 163
efct_fixed_header, 114	EF_EVENT_TYPE_RX_PACKED_STREAM
ids, 114	ef_vi.h, 163
mask, 114	EF_EVENT_TYPE_RX_REF
ef_vi_txq_state, 115	ef_vi.h, 163
added, 115	EF_EVENT_TYPE_RX_REF_DISCARD
ct_added, 115	ef_vi.h, 163
ct_removed, 116	EF_EVENT_TYPE_SW
previous, 116	ef_vi.h, 163
removed, 116	EF_EVENT_TYPE_TX
ts_nsec, 116	ef_vi.h, 163
ef_vi_version_str	EF_EVENT_TYPE_TX_ALT
ef_vi.h, 185	ef_vi.h, 163
EF_EVENT_RX_DISCARD_CRC_BAD	EF_EVENT_TYPE_TX_ERROR
ef_vi.h, 163	ef_vi.h, 163
EF_EVENT_RX_DISCARD_CSUM_BAD	EF_EVENT_TYPE_TX_WITH_TIMESTAMP
ef_vi.h, 163	ef_vi.h, 163
EF_EVENT_RX_DISCARD_EV_ERROR	EF_EXT_DEFAULT
ef_vi.h, 163	smartnic_exts.h, 209
EF_EVENT_RX_DISCARD_INNER_CSUM_BAD	EF_EXT_QUERY_ONLY
ef vi.h, 163	smartnic_exts.h, 209
EF_EVENT_RX_DISCARD_MAX	EF_FILTER_FIELD_ID
ef_vi.h, 163	vi.h, <mark>220</mark>
EF_EVENT_RX_DISCARD_MCAST_MISMATCH	EF_FILTER_FIELD_QUEUE
ef_vi.h, 163	vi.h, 220
EF_EVENT_RX_DISCARD_OTHER	EF_FILTER_FLAG_EXCLUSIVE_RXQ
ef_vi.h, 163	vi.h, 219
EF_EVENT_RX_DISCARD_RIGHTS	EF_FILTER_FLAG_MCAST_LOOP_RECEIVE
ef_vi.h, 163	vi.h, 218
EF_EVENT_RX_DISCARD_TRUNC	EF_FILTER_FLAG_NONE
ef_vi.h, 163	vi.h, 218
EF_EVENT_TX_ERROR_2BIG	EF_FILTER_VLAN_ID_ANY
ef_vi.h, 164	vi.h, 218

EF_PD_DEFAULT	EF_VI_DISCARD_RX_ETH_LEN_ERR, 167
pd.h, 200	EF_VI_DISCARD_RX_INNER_L3_CSUM_ERR,
EF_PD_IGNORE_BLACKLIST	167
pd.h, 200	EF_VI_DISCARD_RX_INNER_L4_CSUM_ERR,
EF_PD_MCAST_LOOP	167
pd.h, 200	EF_VI_DISCARD_RX_L2_CLASS_OTHER, 167
EF_PD_MEMREG_64KiB	EF_VI_DISCARD_RX_L3_CLASS_OTHER, 167
pd.h, 200	EF_VI_DISCARD_RX_L3_CSUM_ERR, 166
EF_PD_PHYS_MODE	EF_VI_DISCARD_RX_L4_CLASS_OTHER, 167
pd.h, 200	EF_VI_DISCARD_RX_L4_CSUM_ERR, 166
EF_PD_RX_PACKED_STREAM	EF_VI_DISCARD_RX_TOBE_DISC, 167
pd.h, 200	EF_VI_EFCT_UNIQUEUE, 165
EF_PD_VF	EF_VI_ENABLE_EV_TIMER, 165
pd.h, 200	EF_VI_FLAGS_DEFAULT, 164
EF_PD_VPORT	EF_VI_ISCSI_RX_DDIG, 164
pd.h, 200	EF_VI_ISCSI_RX_HDIG, 164
ef_vi.h	EF_VI_ISCSI_TX_DDIG, 164
EF_EVENT_RX_DISCARD_CRC_BAD, 163	EF_VI_ISCSI_TX_HDIG, 164
EF_EVENT_RX_DISCARD_CSUM_BAD, 163	EF_VI_LAYOUT_FRAME, 166
EF_EVENT_RX_DISCARD_EV_ERROR, 163	EF_VI_LAYOUT_MINOR_TICKS, 166
EF_EVENT_RX_DISCARD_INNER_CSUM_BAD,	EF_VI_LAYOUT_PACKET_LENGTH, 166
163	EF_VI_OUT_CLOCK_SYNC_STATUS, 166
EF_EVENT_RX_DISCARD_MAX, 163	EF_VI_RX_EVENT_MERGE, 165
EF_EVENT_RX_DISCARD_MCAST_MISMATCH,	EF_VI_RX_EXCLUSIVE, 165
163	EF_VI_RX_PACKED_STREAM, 165
EF_EVENT_RX_DISCARD_OTHER, 163	EF_VI_RX_PHYS_ADDR, 165
EF_EVENT_RX_DISCARD_RIGHTS, 163	EF_VI_RX_PS_BUF_SIZE_64K, 165
EF_EVENT_RX_DISCARD_TRUNC, 163	EF_VI_RX_TIMESTAMPS, 165
EF_EVENT_TX_ERROR_2BIG, 164	EF_VI_RX_ZEROCOPY, 165
EF_EVENT_TX_ERROR_BUS, 164	EF_VI_TX_ALT, 165
EF_EVENT_TX_ERROR_OFLOW, 164	EF VI TX CTPIO, 165
EF_EVENT_TX_ERROR_RIGHTS, 164	EF_VI_TX_CTPIO_NO_POISON, 165
EF_EVENT_TYPE_MEMCPY, 163	EF_VI_TX_EXTRA_CAPSULE_METADATA, 167
EF_EVENT_TYPE_OFLOW, 163	EF_VI_TX_EXTRA_EGRESS_MPORT, 167
EF_EVENT_TYPE_RESET, 163	EF_VI_TX_EXTRA_INGRESS_MPORT, 167
EF_EVENT_TYPE_RX, 163	EF_VI_TX_EXTRA_MARK, 167
EF_EVENT_TYPE_RX_DISCARD, 163	EF_VI_TX_FILTER_IP, 165
EF_EVENT_TYPE_RX_MULTI, 163	EF_VI_TX_FILTER_MAC, 165
EF_EVENT_TYPE_RX_MULTI_DISCARD, 163	EF_VI_TX_FILTER_MASK_1, 165
EF_EVENT_TYPE_RX_MULTI_PKTS, 163	EF_VI_TX_FILTER_MASK_2, 165
EF EVENT TYPE RX NO DESC TRUNC, 163	EF_VI_TX_FILTER_MASK_3, 165
EF_EVENT_TYPE_RX_PACKED_STREAM, 163	EF_VI_TX_IP_CSUM_DIS, 165
EF_EVENT_TYPE_RX_REF, 163	EF VI TX PHYS ADDR, 164
EF_EVENT_TYPE_RX_REF_DISCARD, 163	EF_VI_TX_PUSH_ALWAYS, 165
EF EVENT TYPE SW, 163	EF_VI_TX_PUSH_DISABLE, 165
EF_EVENT_TYPE_TX, 163	EF VI TX TCPUDP CSUM DIS, 165
EF_EVENT_TYPE_TX_ALT, 163	EF_VI_TX_TCPUDP_ONLY, 165
EF_EVENT_TYPE_TX_ERROR, 163	EF_VI_TX_TIMESTAMPS, 165
EF_EVENT_TYPE_TX_WITH_TIMESTAMP, 163	EF_VI_ALLOW_MEMCPY
EF VI ALLOW MEMCPY, 165	ef_vi.h, 165
EF_VI_ARCH_AF_XDP, 164	EF VI ARCH AF XDP
EF_VI_ARCH_EF10, 164	ef_vi.h, 164
EF_VI_ARCH_EF100, 164	EF_VI_ARCH_EF10
EF_VI_ARCH_EFCT, 164	ef_vi.h, 164
EF_VI_ARCH_FALCON, 164	EF_VI_ARCH_EF100
EF_VI_DISCARD_RX_ETH_FCS_ERR, 167	ef_vi.h, 164
, ••	- ,

	VIII A DOLL FEOT
	_VI_ARCH_EFCT
	ef_vi.h, 164
EF_	_VI_ARCH_FALCON
	ef_vi.h, 164
EF_	_VI_CAP_BUFFER_MODE
	capabilities.h, 130
EF_	_VI_CAP_CTPIO
	capabilities.h, 131
EF_	_VI_CAP_CTPIO_ONLY
	capabilities.h, 131
EF	VI_CAP_EVQ_SIZES
	capabilities.h, 130
EF	VI CAP HW MULTICAST LOOPBACK
_	capabilities.h, 130
EF	VI CAP HW MULTICAST REPLICATION
-	capabilities.h, 130
FF	VI CAP HW RX TIMESTAMPING
	capabilities.h, 130
FF	VI CAP HW TX TIMESTAMPING
-'-	capabilities.h, 130
	VI CAP MAC SPOOFING
LI_	
	capabilities.h, 130
<u> </u>	_VI_CAP_MAX
	capabilities.h, 131
Er_	_VI_CAP_MIN_BUFFER_MODE_SIZE
	capabilities.h, 131
FF.	_VI_CAP_MULTICAST_FILTER_CHAINING
	capabilities.h, 130
EF_	_VI_CAP_NIC_PACE
	capabilities.h, 131
EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130
EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM
EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130
EF __	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES
EF __	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130
EF_ EF_ EF_	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE
EF. EF. EF. EF.	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130
EF. EF. EF. EF.	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE
EF, EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130
EF, EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO
EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130
EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 _VI_CAP_RX_FILTER_SET_DEST
EF, EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 _VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131
EF, EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 _VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 _VI_CAP_RX_FILTER_TYPE_ETH_LOCAL
EF, EF, EF, EF, EF,	capabilities.h, 131 VI_CAP_PACKED_STREAM capabilities.h, 130 VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 VI_CAP_PHYS_MODE capabilities.h, 130 VI_CAP_PIO capabilities.h, 130 VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130
EF, EF, EF, EF, EF,	capabilities.h, 131 VI_CAP_PACKED_STREAM capabilities.h, 130 VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 VI_CAP_PHYS_MODE capabilities.h, 130 VI_CAP_PIO capabilities.h, 130 VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN
EF, EF, EF, EF, EF, EF,	capabilities.h, 131 VI_CAP_PACKED_STREAM capabilities.h, 130 VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 VI_CAP_PHYS_MODE capabilities.h, 130 VI_CAP_PIO capabilities.h, 130 VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN capabilities.h, 130
EF, EF, EF, EF, EF, EF,	capabilities.h, 131 VI_CAP_PACKED_STREAM capabilities.h, 130 VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 VI_CAP_PHYS_MODE capabilities.h, 130 VI_CAP_PIO capabilities.h, 130 VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_IP6_VLAN
EF, EF, EF, EF, EF, EF,	capabilities.h, 131 _VI_CAP_PACKED_STREAM capabilities.h, 130 _VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 _VI_CAP_PHYS_MODE capabilities.h, 130 _VI_CAP_PIO capabilities.h, 130 _VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 _VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 _VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 _VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 _VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 _VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 _VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 _VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN capabilities.h, 130 _VI_CAP_RX_FILTER_TYPE_IP6_VLAN capabilities.h, 130 _VI_CAP_RX_FILTER_TYPE_IP6_VLAN capabilities.h, 130
EF, EF, EF, EF, EF, EF,	capabilities.h, 131 VI_CAP_PACKED_STREAM capabilities.h, 130 VI_CAP_PACKED_STREAM_BUFFER_SIZES capabilities.h, 130 VI_CAP_PHYS_MODE capabilities.h, 130 VI_CAP_PIO capabilities.h, 130 VI_CAP_PIO_BUFFER_COUNT capabilities.h, 130 VI_CAP_PIO_BUFFER_SIZE capabilities.h, 130 VI_CAP_RX_FILTER_ETHERTYPE capabilities.h, 130 VI_CAP_RX_FILTER_IP4_PROTO capabilities.h, 130 VI_CAP_RX_FILTER_SET_DEST capabilities.h, 131 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_ETH_LOCAL_VLAN capabilities.h, 130 VI_CAP_RX_FILTER_TYPE_IP6_VLAN

EF_VI_CAP_RX_FILTER_TYPE_MCAST_ALL
capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_MCAST_MISMATCH capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_SNIFF capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_TCP6_FULL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_TCP6_LOCAL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_TCP_FULL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_TCP_LOCAL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_UCAST_ALL
capabilities.h, 130 EF_VI_CAP_RX_FILTER_TYPE_UCAST_MISMATCH capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_UDP6_FULL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_UDP6_LOCAL
capabilities.h, 130 EF_VI_CAP_RX_FILTER_TYPE_UDP_FULL capabilities.h, 130
EF_VI_CAP_RX_FILTER_TYPE_UDP_LOCAL capabilities.h, 130
EF_VI_CAP_RX_FORCE_EVENT_MERGING capabilities.h, 131
EF_VI_CAP_RX_FW_VARIANT
capabilities.h, 131 EF_VI_CAP_RX_MERGE
capabilities.h, 131 EF_VI_CAP_RX_SHARED capabilities.h, 131
EF_VI_CAP_RXQ_SIZES capabilities.h, 130
EF_VI_CAP_TX_ALTERNATIVES capabilities.h, 131
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFER_SIZE capabilities.h, 131
EF_VI_CAP_TX_ALTERNATIVES_CP_BUFFERS
capabilities.h, 131 EF_VI_CAP_TX_ALTERNATIVES_VFIFOS capabilities.h, 131
EF_VI_CAP_TX_FILTER_TYPE_SNIFF capabilities.h, 130
EF_VI_CAP_TX_FW_VARIANT capabilities.h, 131
EF_VI_CAP_TX_PUSH_ALWAYS capabilities.h, 131
EF_VI_CAP_TXQ_SIZES
capabilities.h, 130 EF_VI_CAP_VPORTS
capabilities.h, 130 EF_VI_CAP_ZERO_RX_PREFIX capabilities.h, 131

EF_VI_DISCARD_RX_ETH_FCS_ERR	EF_VI_TX_ALT
ef_vi.h, 167	ef_vi.h, 165
EF_VI_DISCARD_RX_ETH_LEN_ERR	EF_VI_TX_CTPIO
ef_vi.h, 167	ef_vi.h, 165
EF_VI_DISCARD_RX_INNER_L3_CSUM_ERR	EF_VI_TX_CTPIO_NO_POISON
ef_vi.h, 167	ef_vi.h, 165
EF_VI_DISCARD_RX_INNER_L4_CSUM_ERR	EF_VI_TX_EXTRA_CAPSULE_METADATA
ef_vi.h, 167	ef_vi.h, 167
EF_VI_DISCARD_RX_L2_CLASS_OTHER	EF VI TX EXTRA EGRESS MPORT
ef vi.h, 167	ef_vi.h, 167
EF_VI_DISCARD_RX_L3_CLASS_OTHER	EF_VI_TX_EXTRA_INGRESS_MPORT
ef vi.h, 167	ef vi.h, 167
EF_VI_DISCARD_RX_L3_CSUM_ERR	EF_VI_TX_EXTRA_MARK
ef_vi.h, 166	ef_vi.h, 167
EF_VI_DISCARD_RX_L4_CLASS_OTHER	EF_VI_TX_FILTER_IP
ef_vi.h, 167	ef_vi.h, 165
EF_VI_DISCARD_RX_L4_CSUM_ERR	EF_VI_TX_FILTER_MAC
ef_vi.h, 166	ef_vi.h, 165
EF_VI_DISCARD_RX_TOBE_DISC	EF VI TX FILTER MASK 1
ef_vi.h, 167	ef_vi.h, 165
EF_VI_EFCT_UNIQUEUE	EF VI TX FILTER MASK 2
ef_vi.h, 165	ef_vi.h, 165
EF_VI_ENABLE_EV_TIMER	EF_VI_TX_FILTER_MASK_3
ef_vi.h, 165	ef_vi.h, 165
EF_VI_FLAGS_DEFAULT	EF_VI_TX_IP_CSUM_DIS
ef_vi.h, 164	ef_vi.h, 165
EF_VI_ISCSI_RX_DDIG	EF_VI_TX_PHYS_ADDR
ef_vi.h, 164	ef_vi.h, 164
EF_VI_ISCSI_RX_HDIG	EF_VI_TX_PUSH_ALWAYS
ef_vi.h, 164	ef_vi.h, 165
EF_VI_ISCSI_TX_DDIG	EF_VI_TX_PUSH_DISABLE
ef_vi.h, 164	ef_vi.h, 165
EF_VI_ISCSI_TX_HDIG	EF_VI_TX_TCPUDP_CSUM_DIS
ef_vi.h, 164	ef_vi.h, 165
EF_VI_LAYOUT_FRAME	EF_VI_TX_TCPUDP_ONLY
ef_vi.h, 166	ef_vi.h, 165
EF_VI_LAYOUT_MINOR_TICKS	EF_VI_TX_TIMESTAMPS
ef_vi.h, 166	ef_vi.h, 165
EF_VI_LAYOUT_PACKET_LENGTH	efct_ef_eventq_check_event
ef_vi.h, 166	ef_vi.h, 186
EF_VI_OUT_CLOCK_SYNC_STATUS	efct_fixed_header
ef_vi.h, 166	ef_vi_txq, 114
EF_VI_RX_EVENT_MERGE	efct_rxq
ef_vi.h, 165	ef_vi, 85
EF_VI_RX_EXCLUSIVE	efct_shm
ef_vi.h, 165	ef_vi, 85
EF_VI_RX_PACKED_STREAM	efct_vi.h, 187
ef_vi.h, 165	EFCT_FUTURE_VALID_BYTES, 188
EF_VI_RX_PHYS_ADDR	efct_vi_rx_future_peek, 188
ef_vi.h, 165	efct_vi_rx_future_poll, 189
EF_VI_RX_PS_BUF_SIZE_64K	efct_vi_rxpkt_get, 190
ef_vi.h, 165	efct_vi_rxpkt_get_timestamp, 190
EF_VI_RX_TIMESTAMPS	efct_vi_rxpkt_release, 191
ef_vi.h, 165	efct_vi_start_transmit_warm, 191
EF_VI_RX_ZEROCOPY	efct_vi_stop_transmit_warm, 192
ef vi.h. 165	efct vi rx future peek

255

efct_vi.h, 188	ef_vi_stats_field_layout, 109
efct_vi_rx_future_poll	evsfl_size
efct_vi.h, 189	ef_vi_stats_field_layout, 109
efct_vi_rxpkt_get	evsl_data_size
efct_vi.h, 190	ef_vi_stats_layout, 110
efct_vi_rxpkt_get_timestamp	evsl_fields
efct_vi.h, 190	ef_vi_stats_layout, 110
efct_vi_rxpkt_release	evsl_fields_num
efct_vi.h, 191	ef vi stats layout, 110
efct vi start transmit warm	<i>,</i>
efct_vi.h, 191	filter_id
efct_vi_stop_transmit_warm	ef_filter_cookie, 68
efct_vi.h, 192	ef filter info, 69
efxdp_ef_eventq_check_event	filter_type
ef_vi.h, 186	ef_filter_cookie, 68
egress_mport	flags
ef_vi_tx_extra, 112	ef_filter_info, 69
ep_state	ef_filter_spec, 71
	ef_remote_iovec, 83
ef_vi, 86	ef_vi_tx_extra, 112
ep_state_bytes	future_qid
ef_vi, 86	ef_vi, 87
eventq_poll	61_VI, 07
ef_vi::ops, 118	generic
eventq_prime	ef_event, 60
ef_vi::ops, 119	CI_CVCIII, OU
eventq_timer_clear	id
ef_vi::ops, 119	ef_extension_info, 65
eventq_timer_prime	ef_extension_metadata, 67
ef_vi::ops, 119	ids
eventq_timer_run	ef_vi_rxq, 101
ef_vi::ops, 119	ef_vi_txq, 114
eventq_timer_zero	in_jumbo
ef_vi::ops, 119	
evle_description	ef_vi_rxq_state, 103
ef_vi_layout_entry, 99	ingress_mport
evle_offset	ef_vi_tx_extra, 112
ef_vi_layout_entry, 99	inited
evle_type	ef_vi, 87
ef_vi_layout_entry, 99	internal_ops
evq	ef_vi, 87
ef_vi_state, 106	io
evq_base	ef_vi, 87
ef vi, 86	iov_len
evq clear stride	ef_iovec, 72
ef eventq state, 62	ef_remote_iovec, 83
evq gap	
ef_vi_stats, 107	key
evq_mask	ef_key_value, 73
-	
ef_vi, 86	last_ctpio_failed
evq_phase_bits	ef_vi, 87
ef_vi, 86	last_desc_i
evq_ptr	ef_vi_rxq_state, 103
ef_eventq_state, 63	linked_pio
evsfl_name	ef_vi, 88
ef_vi_stats_field_layout, 108	
evsfl_offset	mark

ef_vi_tx_extra, 113	pd_cluster_dh
mask	ef_pd, 79
ef_vi_rxq, 102	pd_cluster_name
ef_vi_transmit_alt_overhead, 111	ef_pd, 79
ef_vi_txq, 114	pd_cluster_sock
max_efct_rxq	ef_pd, 79
ef_vi, 88	pd_cluster_viset_index
memcpy	ef_pd, 79
ef_event, 60	pd_cluster_viset_resource_id
memreg.h, 192	ef_pd, 79
ef_memreg_alloc, 193	pd_flags
ef_memreg_dma_addr, 194	ef_pd, 80
ef_memreg_free, 194	pd_intf_name
minor_version	ef_pd, 80
ef_extension_metadata, 67	pd_resource_id
mr_dma_addrs	ef_pd, 80
ef_memreg, 74	pio.h, 203
mr_dma_addrs_base	ef_pio_alloc, 204
ef memreg, 74	ef_pio_free, 205
01 <u>-</u> 01111.0g, 7.7	ef_pio_link_vi, 205
next	ef_pio_memcpy, 206
ef vi efct rxq ptr, 97	ef_pio_unlink_vi, 206
nic_flags	ef_vi_get_pio_size, 207
ef_vi_nic_type, 100	pio_buffer
nic_type	ef_pio, 81
ef_vi, 88	pio io
num_about	ef_pio, 81
ef_extension_metadata, 67	pio_len
,	ef_pio, 81
ops	pio_resource_id
ef_vi, 88	ef_pio, 81
	post_filter_add
packedstream.h, 195	ef_vi::internal_ops, 117
EF_VI_PS_FLAG_BAD_IP_CSUM, 196	post_round
ef_packed_stream_packet_first, 196	ef vi transmit alt overhead, 111
ef_packed_stream_packet_next, 197	posted
ef_packed_stream_packet_payload, 197	ef_vi_rxq_state, 103
ef_vi_packed_stream_get_params, 198	pre round
ef_vi_packed_stream_unbundle, 198	ef_vi_transmit_alt_overhead, 111
patch_version	prev
ef_extension_metadata, 67	ef_vi_efct_rxq_ptr, 98
pd.h, 199	previous
ef_pd_alloc, 201	ef_vi_txq_state, 116
ef_pd_alloc_by_name, 201	ps_cap_len
ef_pd_alloc_with_vport, 202	ef_packed_stream_packet, 75
ef_pd_flags, 200	ps_flags
ef_pd_free, 202	ef_packed_stream_packet, 75
ef_pd_interface_name, 203	ps_next_offset
pd.h	ef_packed_stream_packet, 75
EF_PD_DEFAULT, 200	ps_orig_len
EF_PD_IGNORE_BLACKLIST, 200	ef_packed_stream_packet, 76
EF_PD_MCAST_LOOP, 200	ps_pkt_start_offset
EF_PD_MEMREG_64KiB, 200	ef_packed_stream_packet, 76
EF_PD_PHYS_MODE, 200	ps_ts_nsec
EF_PD_RX_PACKED_STREAM, 200	ef_packed_stream_packet, 76
EF_PD_VF, 200	ps ts sec
FF PD VPORT 200	. – –

ef_packed_stream_packet, 76	ef_vi, 89
psp_buffer_align	rx_pkt_len_offset
ef_packed_stream_params, 77	ef_vi, 89
psp_buffer_size	rx_prefix_len
ef_packed_stream_params, 77	ef_vi, 89
psp_max_usable_buffers	rx_ps_credit_avail
ef_packed_stream_params, 77	ef_vi_rxq_state, 104
psp_start_offset	rx_ref
ef packed stream params, 78	ef_event, 61
	rx_ref_discard
q_id	ef_event, 61
ef_filter_info, 70	rx_ts_correction
	ef_vi, 89
receive_get_discards	rxq
ef_vi::ops, 120	ef vi state, 106
receive_init	rxq_ptr
ef_vi::ops, 120	ef vi rxq state, 104
receive_push	ei_vi_ixq_state, 104
ef_vi::ops, 120	size
receive_set_discards	ef extension metadata, 67
ef_vi::ops, 120	smartnic_exts.h, 207
refresh_func	ef_ext_flags, 208
ef_vi_efct_rxq, 96	ef_extension_close, 209
removed	ef_extension_get_metadata, 209
ef_vi_rxq_state, 104	ef_extension_open, 209
ef_vi_txq_state, 116	ef_extension_send_message, 210
reserved	ef_query_extensions, 211
ef_extension_info, 65	smartnic_exts.h
resource id	
16304166_14	EE EXT DEFAULT, 209
ef_vi_efct_rxq, 96	EF_EXT_DEFAULT, 209 FF_EXT_OUERY_ONLY, 209
_	EF_EXT_QUERY_ONLY, 209
ef_vi_efct_rxq, 96	EF_EXT_QUERY_ONLY, 209 superbuf
ef_vi_efct_rxq, 96 revision	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minimum
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213 ef_eventq_timer_zero, 214
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard ef_event, 60 rx_multi_pkts	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213 ef_eventq_timer_zero, 214 timer_quantum_ns
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard ef_event, 60 rx_multi_pkts ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213 ef_eventq_timer_zero, 214 timer_quantum_ns ef_vi, 90
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard ef_event, 60 rx_multi_pkts ef_event, 60 rx_no_desc_trunc	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213 ef_eventq_timer_zero, 214 timer_quantum_ns ef_vi, 90 transmit
ef_vi_efct_rxq, 96 revision ef_vi_nic_type, 100 rx ef_event, 60 rx_buffer_len ef_vi, 88 rx_discard ef_event, 60 rx_discard_mask ef_vi, 89 rx_ev_bad_desc_i ef_vi_stats, 107 rx_ev_bad_q_label ef_vi_stats, 107 rx_ev_lost ef_vi_stats, 108 rx_multi ef_event, 60 rx_multi_discard ef_event, 60 rx_multi_pkts ef_event, 60 rx_no_desc_trunc ef_event, 60	EF_EXT_QUERY_ONLY, 209 superbuf ef_vi_efct_rxq, 97 sw ef_event, 61 sync_flags ef_eventq_state, 63 sync_timestamp_major ef_eventq_state, 63 sync_timestamp_minimum ef_eventq_state, 63 sync_timestamp_minor ef_eventq_state, 63 sync_timestamp_synchronised ef_eventq_state, 64 timer.h, 212 ef_eventq_timer_clear, 212 ef_eventq_timer_prime, 212 ef_eventq_timer_run, 213 ef_eventq_timer_zero, 214 timer_quantum_ns ef_vi, 90 transmit ef_vi::ops, 120

ef_vi::ops, 121	ef_vi, 91
transmit_alt_select	txq
ef vi::ops, 121	ef vi state, 106
transmit_alt_select_default	type
ef vi::ops, 121	ef filter spec, 71
transmit_alt_stop	er_inter_spec, 71
ef_vi::ops, 121	unsol_credit_seq
transmit_copy_pio	ef_eventq_state, 64
ef_vi::ops, 122	valid_fields
transmit_copy_pio_warm	ef_filter_info, 70
ef_vi::ops, 122	value
transmit_ctpio_fallback	ef key value, 73
ef_vi::ops, 122	variant
transmit_memcpy	ef_vi_nic_type, 100
ef_vi::ops, 122	vi.h, 215
transmit_memcpy_sync	ef_eventq_put, 220
ef_vi::ops, 122	ef_filter_flags, 218
transmit_pio	ef_filter_info_fields, 219
ef_vi::ops, 123	ef_filter_spec_init, 220
transmit_pio_warm	ef filter spec set block kernel, 221
ef_vi::ops, 123	ef filter spec set block kernel multicast, 221
transmit_push	ef filter spec set block kernel unicast, 221
ef_vi::ops, 123	ef_filter_spec_set_dest, 222
transmitv	ef_filter_spec_set_eth_local, 222
ef_vi::ops, 123	ef_filter_spec_set_eth_type, 223
transmitv_ctpio	ef_filter_spec_set_ip4_full, 223
ef_vi::ops, 123	ef_filter_spec_set_ip4_local, 224
transmitv_ctpio_copy	ef_filter_spec_set_ip6_full, 225
ef_vi::ops, 124	ef_filter_spec_set_ip6_local, 225
transmitv_ctpio_fallback	
ef_vi::ops, 124	ef_filter_spec_set_ip_proto, 226
transmitv_init	ef_filter_spec_set_multicast_all, 226
ef_vi::ops, 124	ef_filter_spec_set_multicast_mismatch, 227
transmitv_init_extra	ef_filter_spec_set_port_sniff, 227
ef_vi::ops, 124	ef_filter_spec_set_tx_port_sniff, 228
ts_format	ef_filter_spec_set_unicast_all, 228
ef_vi, 90	ef_filter_spec_set_unicast_mismatch, 228
ts_nsec	ef_filter_spec_set_user_flag, 230
ef_vi_txq_state, 116	ef_filter_spec_set_user_mark, 230
tx	ef_filter_spec_set_vlan, 231
ef_event, 61	ef_vi_alloc_from_pd, 231
tx_alt	ef_vi_alloc_from_set, 233
ef_event, 61	ef_vi_filter_add, 234
tx alt hw2id	ef_vi_filter_del, 234
 ef_vi, 90	ef_vi_filter_query, 235
tx_alt_id2hw	ef_vi_flush, 235
 ef_vi, 90	ef_vi_free, 236
tx_alt_num	ef_vi_get_mac, 236
ef vi, 90	ef_vi_mtu, 237
tx error	ef_vi_pace, 237
ef event, 61	ef_vi_prime, 238
tx_push_thresh	ef_vi_set_alloc_from_pd, 238
ef_vi, 91	ef_vi_set_filter_add, 239
tx_timestamp	ef_vi_set_filter_del, 239
ef_event, 62	ef_vi_set_free, 240
tx_ts_correction_ns	ef_vi_stats_query, 240
IV_IO_OOH GORIOH_HO	ef_vi_stats_query_layout, 241


```
ef_vi_transmit_alt_alloc, 241
 xdp_kick_context
 ef_vi_transmit_alt_free, 242
 ef_vi, 95
 ef_vi_transmit_alt_query_buffering, 242
vi.h
 EF FILTER FIELD ID, 220
 EF_FILTER_FIELD_QUEUE, 220
 EF_FILTER_FLAG_EXCLUSIVE_RXQ, 219
 EF_FILTER_FLAG_MCAST_LOOP_RECEIVE,
 218
 EF_FILTER_FLAG_NONE, 218
 EF_FILTER_VLAN_ID_ANY, 218
vi clustered
 ef vi, 91
vi_ctpio_mmap_ptr
 ef_vi, 91
vi ctpio wb ticks
 ef_vi, 91
vi_flags
 ef_vi, 92
vi i
 ef_vi, 92
vi_io_mmap_bytes
 ef vi, 92
vi_io_mmap_ptr
 ef_vi, 92
vi_is_normal
 ef vi, 92
vi_is_packed_stream
 ef_vi, 93
vi_mem_mmap_bytes
 ef vi, 93
vi_mem_mmap_ptr
 ef_vi, 93
vi_out_flags
 ef vi, 93
vi_ps_buf_size
 ef_vi, 93
vi_qs
 ef_vi, 94
vi_qs_n
 ef_vi, 94
vi_resource_id
 ef_vi, 94
vi_rxq
 ef_vi, 94
vi stats
 ef_vi, <mark>94</mark>
vi_txq
 ef_vi, 95
vis_pd
 ef_vi_set, 105
vis_res_id
 ef_vi_set, 105
xdp_kick
```

Send Feedback

ef_vi, 95