2015中国DPDK开发者大会 **China DPDK Summit 2015**

Presented By:

DPDK加速无线数据核心网络(vEPC)

DPDK Fast Forwarding for Virtual EPC

Content

- 虚拟化的转变
- DPDK
- vEPC网络使用DPDK
- 更多的DPDK解决方案

项目背景

- EPC SAE-GW 团队
- 实现NFV模型的SAE-GW应用;
- 硬件平台
 - 使用Intel XEON E5 系列CPU的通用刀片服务器
- 软件环境
 - OpenStack
 - VMM: KVM
 - OVS/SRIOV
 - VM: DPDK based SAE-GW stack

NFV虚拟化成为趋势

使用X86架构的 COTS 服务器更通用; 平台演进更快,通用 性更强。

数据中心模式; 集约,成本更优,管 理便捷;

NFV模式下,虚拟机部署更灵活; 能够跟随业务发展规模,合理的调 整业务部署。

虚拟化的转变

- 传统网络设备:
 - CrossBar Switch
 - NP + MIPS
- NFV虚拟化:
 - Ethernet Switch
 - Intel X86
- 疑问: NFV性能是否能够和传统设备相比?
 - 传统思想: X86不善于做网络IO吞吐相关的工作; 没有硬件加速, IO处理将严重消耗CPU的性能;
 - 在DPDK得到验证之前,项目充满了担忧。

虚拟化的转变; 硬件对比 Management Service Card Ethernet **Ethernet Switch** MIPS Control Plane Line Card Switch Card CrossBar Switch NP CrossBar Media Plane Traditional device Server x86 x86 Only Ethernet 8888 8888 8888

Ethernet Swith

COTS Server

Content

- 虚拟化的转变
- DPDK
- vEPC网络使用DPDK
- 更多的DPDK解决方案

DPDK核心

• 用户态模式下的PMD Driver

- 去除了中断影响,减少了操作系统内核的开销,消除了IO吞吐瓶颈;
- 避免了内核态和用户态的报文拷贝;用户态下软件奔溃,不会影响系统的稳定性;
- Intel提供的PMD驱动,充分利用指令和网卡的性能;

HugePage和m_buf管理

- 提供2M和1G的巨页,减少了TLB Miss,TLB Miss严重影响报文转发性能;
- 高效的m_buf管理,能够灵活的组织报文,包括多buffer接收,分片/重组,都能够轻松应对;

Ring

- 无锁化的消息队列,实际验证,性能充足;
- 82599 SR-IOV NIC
 - 实现虚拟化下高速吞吐;
- Vector Instance /向量指令
 - 明显的降低内存等待开销,提升CPU的流水线效率。

DPDK vs MIPS 架构

- DPDK提供了通讯协议处理最为关键的部分,具备了报文转发的整体解决方案。
- · 相比较MIPS架构,DPDK软件解决方案,具备更强的灵活性。尤其是在报文分流层面,规则 定义更方便,不受硬件限制;Ring队列灵活性更强,没有数量和队列长度饿限制。
- 使用软件化的解决方案,摆脱了业务对特定硬件的依赖,同时,软件方案具备了更强的扩展能力

Content

- 虚拟化的转变
- DPDK
- vEPC网络使用DPDK
- 更多的DPDK解决方案

NFV模型下的SAE-GW 业务演进趋势

- NFV之后的EPC网络
- 物理网络层次减少;物理层只有数据中心的交换机和网关;
- 2. 逻辑实体增加;各种业务,都通过NFV的模型部署在数据中心里面;
- 3. 业务链形成,并且趋向 于智能化:
- 4. 问题: 越来越多的网络设备,需要通过COTS服务器实现,服务器的性能面临着考验。
- 5. 趋势: DPDK在所有需要性能的业务之中,都值得推荐。
- 6. 现状:在NFV的发展过程中,客户和设备商具备了共识,DPDK是NFV的核心组件,NFV环境中缺省就提供部署。

SAE-GW业务中的DPDK: 快速通道基础

- vEPC业务特点
- 1. 控制面趋向于集中;对于控制面应用,DPDK作为建议部署方式,可以显著减少业务在IO层面的开销。在用户态具备完整协议栈的时候,推荐部署;
- 2. 媒体面趋向于分散; DPDK在媒体 面高速处理中, 是作为核心组件 存在的, 不可或缺;
- 3. 参考指标: DPDK提供的二层转发能力,单个CPU核模型下达到9Mpps吞吐;

使用DPDK部署SAE-GW快速通道的实际模型

- vEPC使用DPDK部署业 务
- 1. 报文通过PMD Driver接收, 选择向量指令驱动,能够 提供额外的20%性能提升;
- 2. DPDK提供了基础算法, 高性能的HASH算法,在 报文分类流程中作用巨大;
- 3. HugePage and m-buf机制, 方便对报文进行管理; m_buf的数目可以灵活定 义;即便是巨帧,也能轻 松处理;降低了报文管理 的复杂度。
- 4. Ring机制,在实际使用中 完全没有瓶颈;即便是多 生产,多消费模型,也统 计不到冲突带来的延迟;
- 报文分类后,进入不同的 业务模块并行处理;
- 简单的模型,提供了充足的性能;便于维护。

向量指令的应用

- SAE-GW快速通道,充分享受向量指令带来的好处;
 - Intel DPDK提供了完整的2层转发和3层转发样例,其中有向量指令的应用,可以作为开发的参考样例;
 - 向量指令能够在一条指令中,完成128bit/256bit的数据读写。等同于4/8个int类型变量的读写操作;原本,这需要4/8条指令。
 - 在解析报文的时候,作用最为明显:
 - 业务通常需要解析报文的Ethernet头部,IP头部,TCP/UDP头部,以往在提取报文字段时,最快的方式就是按照8字节对齐模式,逐个提取报文字段,并从8字节中抽取出关键字来。这种方式编写困难,尤其是要保证字节对齐;
 - 向量指令提供了封装函数,不需要考虑字节对齐,代码编写更加 方便,操作效率再次提高;
 - 效果:采用8字节对齐读写报文,相比逐个字段解析,可以提升1.5倍性能:采用向量指令,可以进一步提升性能。

巨大的性能改观

ZTE VEPC

- 在E5-2670v2, 2.8GHz CPU上做了对比验证;
- vEPC使用DPDK后,相比Linux本身,性能有10倍以上的提升。
- 从性能角度来看,NFV模型的SAE-GW已经满足商用部署要求了。

回顾: 传统设备和 NFV+DPDK

- 在高性能设备的开发选择上,不需要犹豫
 - 传统设备存在的问题:对NP芯片,专有芯片有很强的依赖,芯片的 专有架构,芯片稳定性,都会对部署产生很大的影响。一个芯片的 bug,解决周期超过2年,甚至无法解决;
 - X86架构使用更广泛,稳定性更好,性能提升更快;
 - NFV让业务软件化,业务演进速度更快;
- DPDK开源社区,确保DPDK的发展和演进,消除了DPDK使用的疑虑;
 - 更好的稳定性;
 - 更少的漏洞:
 - 更快的演进;

Content

- 虚拟化的转变
- DPDK
- vEPC网络使用DPDK
- 性能
- 更多的DPDK解决方案

更多的DPDK解决方案展望

- 高性能下的QoS应用
- 高性能下IPsec安全应用
- 40Gbps高速吞吐

- NFV环境,QoS问题更加突出,东西向流量增加,ToR交换机QoS能力不足
- 弹性机制,导致虚拟节点经常面临承受流量波动,直到新的虚拟节点被创建出来,在大流量环境,会出现短时间内服务质量下降;这将成为NFV应用中的常态。
- DPDK提供了QoS解决方案;

Security Problem

- vEPC节点可以跨数据中心部署,需要具备高性能的IPsec隧道,保护业务核心数据。
- · 高性能的IPsec方案也即将验证;

40Gbps 高速吞吐

- 单刀片40Gbps吞吐,新的挑战;
 - 随着单用户无线传输速率的提升,NFV的网关设备面临 更大的挑战,单刀片40Gbps的应用很快就会到来;
 - 单刀片实现40Gbps吞吐,需要的不仅仅是技巧;
 - 使用DPDK的部署方式:
 - 网卡多队列;
 - · 合理的资源规划: CPU, 内存, TLB页表等等;
 - 精简的处理流程:流程的腐化是致命的,技巧无法 弥补;
 - 协调的指令编排。例如:多个报文一起读取,将比单次读取一个报文更高效;
- · 对于40Gbps高速吞吐方案充满信心;

总结

- 在NFV的发展过程中,DPDK发挥了巨大的作用;
- 选择NFV, 选择DPDK:
 - 摆脱了对专有硬件的依赖;
 - 令人满意的网络处理性能;

