Ultra-Low Latency on vSphere with RDMA

Bhavesh Davda, Office of CTO


VMworld 2012, August 28th, 2012


Agenda

- RDMA primer
- RDMA based applications
- Options for RDMA access in vSphere virtual machines
- RDMA advantages for vSphere hypervisor services

RDMA primer


Why RDMA: performance

Ultra low latency

 < 1 microsecond one-way for small messages with Mellanox CX3 FDR HCA in bare-metal (non-virtualized) environment

High throughput

 > 50 Gbps one-way for large messages with Mellanox CX3 PCIe3 FDR HCA in bare-metal (non-virtualized) environment

CPU efficiency

 Offloads CPU of running any protocol stack in software, freeing up the CPU to either lower power consumption or run other useful tasks

Who uses RDMA: bare-metal applications


- High performance computing applications relying on various message passing libraries like MPI
- Clustered databases
 - IBM DB2 pureScale
 - Oracle ExaData/RAC
- Distributed filesystems
 - IBM GPFS
 - Open source Lustre
 - Red Hat Storage Server (GlusterFS)
- Distributed caches
 - Dell (RNA Networks)
- Financial trading applications
- BigData (Hadoop: Mellanox Unstructured Data Accelerator)

Options for RDMA access to vSphere virtual machines

- 1. Full-function DirectPath I/O (passthrough)
- 2. SR-IOV VF DirectPath I/O (passthrough)
- 3. Paravirtual RDMA HCA (vRDMA) offered to VM


Full-function DirectPath I/O

- Direct assign physical RDMA HCA (IB/RoCE/iWARP) to VM
- Physical HCA cannot be shared between VMs or by the ESXi hypervisor
- DirectPath I/O is incompatible with many important vSphere features:
 - Memory Overcommit, Fault Tolerance, Snapshots, Suspend/Resume, vMotion


SR-IOV VF DirectPath I/O

- Single-Root IO Virtualization (SR-IOV): PCI-SIG standard
- Physical (IB/RoCE/iWARP) HCA can be shared between VMs or by the ESXi hypervisor
 - Virtual Functions direct assigned to VMs
 - Physical Function controlled by hypervisor
- Still DirectPath I/O, which is incompatible with many important vSphere features


Paravirtual RDMA HCA (vRDMA) offered to VM

- New paravirtualized driver in Guest OS
 - Implements "Verbs" interface
- RDMA emulated in ESXi hypervisor
 - Translates Verbs from Guest to Verbs to ESXi "RDMA Stack"
 - Guest physical memory regions mapped to ESXi and passed down to physical RDMA HCA
 - Zero-copy DMA directly from/to guest physical memory
 - Completions/interrupts "proxied" by emulation


Performance Comparison


InfiniBand with DirectPath I/O


Figure 5: RDMA Read latencies using polling completions

InfiniBand with DirectPath I/O


Figure 6: RDMA Read latencies using interrupt completions


RDMA Performance in Virtual Machines with QDR InfiniBand on vSphere 5

http://labs.vmware.com/publications/ib-researchnote-apr2012

Summary: VM/Guest level RDMA

- Full function DirectPath I/O already used by some customers
- SR-IOV DirectPath I/O supported in vSphere 5.1
- vRDMA paravirtual driver/device being prototyped in Office of CTO

RDMA advantages for vSphere hypervisor services


vMotion using RDMA transport

vMotion: live migration of virtual machines


 Key enabler for Distributed Resource Scheduler (DRS) and Distributed Power Management (DPM)

vMotion data transfer mechanism

Currently network (TCP/IP/BSD sockets/mbufs) based


Why RDMA? Performance

- Zero copy send & receive == Reduced CPU utilization
- Lower latency
- Eliminate TCP/IP protocol & processing overheads


Test setup


- Two HP ProLiant ML 350 G6 machines, 2x Intel Xeon (E5520, E5620), HT enabled, 60 GB RAM
- Mellanox 40GbE RoCE cards
 - ConnectX-2 VPI PCIe 2.0 x8, 5.0 GT/s
- SPECjbb2005 50GB workload
 - 56 GB, 4 vCPU Linux VM
 - Run-time config switch for TCP/IP or RDMA transport
 - Single stream helper for RDMA transport vs. two for TCP/IP transport


Total vMotion Time (seconds)


Precopy bandwidth (Pages/sec)


CPU Utilization


- Destination CPU utilization 92% lower
- Source CPU utilization 84% lower

Overall summary

- Hypervisor-level RDMA
 - Proven benefits for hypervisor services (vMotion, etc.)
 - Currently under discussion internally
- Passthrough InfiniBand delivers credible performance
- Paravirtual vRDMA most attractive option for VM-level RDMA
 - Maintains key virtualization capabilities
 - Delivers better latencies than other approaches
 - Prototyping underway

Acknowledgements

VMware

 Adit Ranadive (Intern), Anupam Chanda, Gabe Tarasuk-Levin, Josh Simons, Margaret Petrus, Scott Goldman

Mellanox

 Ali Ayoub, Dror Goldenberg, Gilad Shainer, Liran Liss, Michael Kagan, Motti Beck

System Fabric Works:

Bob Pearson, Paul Grun