

White Paper

Network Function Virtualization Using Data Plane Developer's Kit

Enabling 25GbE to 100GbE Virtual Network Functions with Marvell FastLinQ 41000/45000 Series (qed/qede) Intelligent Ethernet Adapters

November 2020

Key Benefits

- DPDK addresses key scalability issues of NFV workloads
- Marvell FastLinQ 41000/45000 Series 10/25/40/50/100GbE Adapters offer a robust set of capabilities addressing NFV requirements
- Marvell PMD enables 25GbE and 100GbE NFV-based platforms using DPDK
- The combination of a DPDK poll mode driver (PMD) and OpenStack creates the foundation for VNFs

Executive Summary

Network data centers are undergoing major transformations by introducing virtual network devices to provide the agility and efficiency required today.

Network Function Virtualization (NFV) provides similar capital expenditure (CAPEX) and operational expenditure (OPEX) savings for communications and networking workloads in the network data center, as server virtualization provides for compute and application workloads. A network function workload has different attributes than a compute workload that tests existing processing models, particularly as speeds reach toward 100Gbps. These requirements drive the need for libraries tailored to the data plane or traffic forwarding component of these network functions. Data Plane Development Kit (DPDK) provides a scalable, proven, mature set of libraries for these workloads.

Marvell is a contributor to DPDK.org and has developed a PMD for Marvell FastLinQ Intelligent Ethernet Adapters, enabling DPDK support on Marvell adapters from 10Gb Ethernet (10GbE) to 100GbE. This complements other key features of Marvell FastLinQ Adapters for the telco market, including tunneling offloads, Network Interface Card (NIC) virtualization, and iSCSI offloads.

Telco Market Opportunity

Just as cloud computing has been a simultaneous disrupter and enabler—disrupting traditional data center architectures while enabling many new market opportunities—some of the core underlying technology is enabling a similar opportunity in the telecommunications marketplace.

In the recent past, deployment of new services was done with purpose built telecommunications equipment. With the rapid global expansion of mobile devices with roughly two billion new mobile phones shipped annually1, carriers need to be much more responsive in deploying network services. Netflix, which drives roughly one-third of the traffic on the North American Internet during peak viewing hours2, is currently launching a global expansion, announcing extension to 130 new countries earlier this year3, and carriers worldwide are bracing for the impact on their networks.

With these dynamics, carriers are now architecting their network data centers to enable the nimbleness necessary for new demands and to improve efficiency, striving to reduce CAPEX and OPEX. Carriers are looking to quickly deploy 25GbE and 100GbE technologies in the data center and are increasingly looking at virtualization of network functions to aid in the efficiency improvements. This virtualization is commonly known as NFV.

¹Gartner, 2015

²Spangler, 2015

³ Rubin, 2016

Marvell, with its new FastLinQ 41000/45000 Series Adapters, offers key technologies for the data center, including 25GbE and 100GbE interfaces, and key enabling technology for these network workloads, as discussed in this paper.

About NFV

Virtualization has been a key component of enterprise data centers for more than a decade, as many application workloads moved from physical servers to virtual servers. NFV is the virtualization of traditional networking appliances, enabling the rapid deployment and redeployment of new network services while significantly reducing both OPEX and CAPEX. Examples include virtual load balancers, firewalls, intrusion detection systems, content delivery appliances, and Wide Area Network (WAN) accelerators.

As these network workloads are virtualized, compute workloads become constraints, particularly for appliances that are built for operation in 25GbE to 100GbE networks. Processing network workloads must be highly optimized to run at wire speed with minimum-sized (64 byte) Ethernet frames.

Memory management and scheduling are key concerns when developing applications for NFV. Network workloads are characterized by large flows of packets that must be placed in memory for classification and dispensation. Physical network appliances have dedicated memory pools for these packets. Compute-centric virtualization acquires memory on an as-needed basis. Typical compute-centric operations interrupt the virtual machine (VM) when there is a new packet from the network, requiring a kernel context switch, and require locks to be acquired to ensure proper memory protection. In addition, data is copied from kernel space to user space. Underlying this is lock management and interrupt management that hinders the ability to scale to support processing of millions of packets per second. To achieve the per-packet instruction count required with a network workload, these operations must be avoided—simple optimization is not sufficient. Key operations requiring optimization include buffer management, ring management, queue management, flow classification, and network driver architecture.

DPDK

DPDK is a set of libraries and drivers developed over the past few years that address the requirements of the data plane, or forwarding engine, of virtualized network functions (VNFs) for fast packet processing. The data plane is where the packet handling is done in network devices. The DPDK libraries use a run-to completion scheduling model coupled with PMDs to eliminate the processing overhead of a scheduler and asynchronous interrupts. DPDK optimizes buffer management to eliminate data copies (zero copy). It also eliminates the use of locks for memory and workload management through optimized queue and ring management to achieve fast data plane performance. Portability is enabled via an environment abstraction layer (EAL) that hides the specifics of the underlying hardware and operating environment and provides a standardized programming interface to libraries.

The DPDK is open source software for Linux and FreeBSD licensed under a BSD license. A project to maintain and enhance the software is coordinated through <u>dpdk.org.</u>

Marvell FastlinQ Ethernet Adapters

Marvell offers a comprehensive family of Ethernet adapters running at speeds from 10Gbps through 100Gbps. These adapters offer a number of advanced DPDK capabilities, including:

- Unicast/Multicast filtering
- · Promiscuous mode
- Allmulti mode
- · Port hardware statistics
- · Jumbo frames

- · Multiple MAC address
- · MTU change
- · Default pause flow control
- · Multiprocess aware
- Scatter-Gather
- · Multiple Rx/Tx queues
- RSS (with RETA/hash table/key)
- TSS
- Stateless checksum offloads (IPv4/IPv6/TCP/UDP)
- · LRO/TSO
- · VLAN offload Filtering and stripping
- N-tuple filter and flow director (limited support)
- · NPAR (NIC Partitioning)
- SR-IOV VF
- · GRE Tunneling offload
- · GENEVE Tunneling offload
- · VXLAN Tunneling offload
- · MPLSoUDP Tx Tunneling offload
- Generic flow API

Marvell PMD

Marvell has developed a PMD for use natively with FastLinQ Adapters and for use on a virtual function using SR-IOV while running DPDK. By using polling rather than software interrupts, the driver has lower overhead and much higher performance for the small packet workloads typical in virtualized network functions, such as firewalls and intrusion detection systems. This driver is also well suited for use with higher speed Ethernet appliances, such as those using 25GbE to 100GbE interfaces. When the PMD is used with SR-IOV, the hardware eSwitch on the FastLinQ Adapter is used in place of the software Open vSwitch (OVS). The Marvell PMD is in the DPDK package and is supported on major Linux distributions. (See Figure 1.)

Figure 1. FastLinQ 41000/45000 QED/QEDE PMD

Marvell and DPDK.ORG

Marvell works with dpdk.org to maintain DPDK and is the official maintainer of the Marvell FastLinQ PMD driver. This activity includes support for the PMD on current releases of DPDK and testing for compatibility with upcoming releases of DPDK. The current release of DPDK and Marvell drivers can be found at dpdk.org.

DPDK and Openstack

OpenStack is the orchestration solution that is commonly used in network data centers and has several components: compute, storage, dashboard, and networking. For networking connectivity under Neutron, FastLinQ Adapters support a comprehensive list of virtualization and multi-tenant services, including SR-IOV and Virtual Extensible LAN (VXLAN) offloads for the most sophisticated enterprise data centers, as well as private, public, and hybrid cloud deployments. With the Neutron networking component, Marvell offers several optimizations beyond DPDK, including VXLAN offloads and OVS integration. Similar to other NFV environments, OpenStack also benefits from the same optimizations from DPDK. The Marvell PMD allows the use of optimized networking for OpenStack using DPDK, as well as virtual network appliances running on the OpenStack Nova compute platform. (See Figure 2.)

Marvell Openstack Integration

FastLinQ Adapters offer a number of key capabilities for the network data center. On the basic NFV workload, the DPDK capability is key. There may be circumstances where network virtualization is required and a solution like NPAR or SR-IOV may be of benefit. On the networking front, support for virtual networking or tunneling with a protocol such as VXLAN allows more flexible network deployment, with logical networks tunneled over the underlying physical network. Here, Marvell FastLinQ tunnel offloads save critical system resources to allow greater NFV capacity. With the use of network virtualization, integration with a DPDK-aware virtual switch also optimizes the solution. iSCSI is frequently used in telco environments, and the use of a highperformance adapter with iSCSI offload capability reserves more system resources for packet handling with the virtualized network functions. In content delivery networks, object-based storage may be used. Here, FastLinQ Adapters have been tuned to work with Ceph to provide object storage support. (See Table 1.)

Figure 2. OpenStack and DPDK

Table 1. OpenStack Integration

Compute	Nova	SR-IOV Integration	10GbE I/O (PCI Pass Through) for VNF
			Docker Containers Acceleration
		DPDK Support for NFV	
Networking	Neutron	VXLAN Offload	
		OVS Integration	
		DPDK Support for NFV	
Storage	Cinder / Swift	High Performance Ceph	iSCSI Caching Tier
		iSCSI Offload	
Management	Horizon	Python-based installers	SR-IOV
			VXLAN

Deploying FastlinQ Adapters with NFV

As customers develop and deploy NFV solutions using FastLinQ Adapters, they typically use DPDK-specific PMD building blocks in the deployment. The PMD is a use space library that allows the NFV user space application to directly address the hardware and avoid kernel mode context switches and data copies that would impede performance for the network function being deployed. Customers typically use OpenStack to orchestrate the solution, enabling the setup and teardown of the underlying infrastructure and the virtual network devices as business conditions dictate.

Summary

Network data centers are undergoing major transformations by introducing virtual network devices to provide the agility and efficiency required today. The DPDK addresses key scalability issues for communications and networking workloads when using NFV. Users of Marvell FastLinQ 10/25/40/50/100GbE Adapters receive a robust set of capabilities addressing NFV requirements. Marvell PMD enables the industry's first 25GbE and 100GbE NFV-based platforms using DPDK. Customers looking to deploy DPDK on Open-Stack or KVM using Linux-based virtual network appliances can build compelling solutions using Marvell FastLinQ Adapters.

To deliver the data infrastructure technology that connects the world, we're building solutions on the most powerful foundation: our partnerships with our customers. Trusted by the world's leading technology companies for 25 years, we move, store, process and secure the world's data with semiconductor solutions designed for our customers' current needs and future ambitions. Through a process of deep collaboration and transparency, we're ultimately changing the way tomorrow's enterprise, cloud, automotive, and carrier architectures transform—for the better.

 $Copyright @ 2020 \, Marvell. \, All \, rights \, reserved. \, Marvell \, and \, the \, Marvell \, logo \, are \, trademarks \, of \, Marvell \, or \, its \, affiliates. \, Please \, visit \, \underline{www.marvell.com} \, for \, a \, complete \, list \, of \, Marvell \, trademarks. \, Other \, names \, and \, brands \, may \, be \, claimed \, as \, the \, property \, of \, others.$

SN0530941-00 Rev. D 11/20 Page 7 of 7