2015中国DPDK开发者大会 China DPDK Summit 2015


Agenda

- Cloud
- Stack
 - Layer2/Layer3
 - Layer4/Socket
 - Local Stack
- Application
 - Flow
 - VxLAN Gateway
 - Security
- Deployment
- Future Work

Cloud


Key Feature:

Inexpensive

Elastic/HA

Why DPDK

challenge:

stable
massive
throughput
latency
flexible


DPDK Has:

User Space PMD Driver

Run-to-completion Dataplane

High Performance Libraries

Developing Easily

Cheap Servers


Our Work:

TCP/IP Stack

Application

Deployment

Layer2/3 Stack: Fast


Throughput and Latency (82599)

Out stack supports:

vlan/bond/router
mac table(16K)
Arp table(16K)
Route(10M)
Multiple protocols(IPv6)
·

64Byte(60%, I3 forward)

ic Counters	Em	ors Triggers	Protocols	Undersize/Oversize/J	umbo	PFC Counters	User Defined
ort Name	ps)	Generator Ra	te (Bps)	Generator Rate (bps)	Gene	rator Sig Rate (fps) Rx Sig Rate (fps)
ort //1/5		952, 380, 961		7,619,047,688	14,8	80, 953	9,361,883
ort //1/6		952, 380, 948		7,619,047,584	14,8	80,952	9,117,996
ort //1/7		952, 380, 950		7,619,047,600	14,8	80, 952	9,142,095
ort //1/8		952, 380, 946		7,619,047,568	14,8	80, 952	9,182,337
ort //1/8			952, 380, 946	952, 380, 946	952, 380, 946 7, 619, 047, 568	952,380,946 7,619,047,568 14,8	952,380,946 7,619,047,568 14,880,952

Latency(2544)

Frame Size (bytes)	Load (%)	Min Latency (uSec)	Avg Latency (uSec)	Max Latency (uSec)	Latency Type
64	10	4.04	4.878	24.26	LIFO
128	10	4.1	4.894	22.69	LIFO
256	10	4. 25	5.127	20.95	LIFO
512	10	4.6	5. 45	19.81	LIFO
1,024	10	5. 15	6.012	18.95	LIFO
1,280	10	5.39	6.311	18.87	LIFO
1,518	10	5.64	6.594	19.84	LIFO

Throughput and Latency(Fortville)


64Byte(50%,I3 forward)

В	asic Counters	Errors	Triggers	Protocols	Unde	ersize/Oversize/Jumbo	PFC Counters	User Defined		
	Port Name	Rate (fp	s) Gene	erator Rate (Bps)	Generator Rate (bps)	Generator S	ig Rate (fps)	Rx Sig Rate (fps)	
Þ	Port //11/1	19	3,80	9,523,816		30, 476, 190, 528	59, 523, 809	1	30,038,382	
	Port //11/2	19	3,80	9, 523, 802		30, 476, 190, 416	59, 523, 809	,	30,038,613	
	Port //11/4	0	3,80	9,523,816		30, 476, 190, 528	59,523,810	1	30,669,266	
F	Port //11/3	0	3,80	9,523,817		30, 476, 190, 536	59,523,810	1	31,892,214	

Latency

Þ	0	d Counters > Port A		
	Port Name	Avg Latency (us)	Min Latency (us)	Max Latency (us)
	Port //11/1	4.95	4.19	11.71
	Port //11/2	4.95	4.17	5.99
Ī	Port //11/3	5	4.2	6.92
•	Port //11/4	5.01	4.17	7.78

Layer4/socket


Key Feature:


Per thread listen

Per core flow table


Run-to-completion

Syscall hijack

QPS


Linux Stack: Simple


We Support
Everything Linux
Supports


Snat: flow


Performance

- Per core session flow table
- Packets from same flow go to same core in one server
- Packets from same flow go to same core of different server when failover
- Flow sync packets go to same core of different servers.
- Packets from client to server miss Flow Director and match RSS.

cocurrency 800W sessions 200Wsps per server


Cloud: Vxlan Gateway


Stack Enhancement:

VxLAN Encap/Decap


VxLAN Router Interface

VXLAN ACL


Traffic between VxLANs


Security: DDOS


Layer2 HA (lag)


Failover

With LACP, MTTR < 3S


Layer3 HA


Forwarding Application based on DPDK

Failover

With OSPF/BGP/VRRP, MTTR < 10S


Future work


About us


人才

1000+ 工程师

杭州 ・北京 ・上海 ・深圳 ・ 青岛 ・香 港 ・美国

机会

从自学成才的草根,到顶尖学府的精英 阿里为每个人提供发光发热的舞台

前瞻

国家级博士后工作站 现代物理方向

