Optimizing UDP for content delivery: GSO, pacing and zerocopy

Willem de Bruijn willemb@google.com

Workload: QUIC

>35 % of Google egress

- stream multiplexing, low latency connection establishment, ...
- 2x higher cycle/Byte than TCP
- serving ~10K concurrent 1 MBps flows per server

UDP

unreliable datagrams.. but also:

rapid experimentation & deployment

- widely available
- o no superuser privileges
- middlebox support
- o thin service, so highly extensible

UDP cycle efficiency

	calls/s	Mcycles/s	Speed-up (%)
TCP	19040	618	487
UDP	812000	2801	100

UDP cycle efficiency

	calls/s	Mcycles/s	Speed-up (%)
TCP no-segs	19040	2800	100
TCP gso	19040	1856	162
TCP tso	19040	618	487
UDP	812000	2801	100

Optimizing the UDP serving stack

- UDP_SEGMENT
- GSO_PARTIAL
- MSG_ZEROCOPY
- SO_TXTIME
- UDP_GRO

Work of many others

- Alexander Duyk
- Boris Pismenny
- Edward Cree
- Eric Dumazet
- Jesus Sanchez-Palencia
- Paolo Abeni
- Steffen Klassert
- ..

GSO:

fewer, larger packets

UDP GSO

virtual high MTU link

~45x reduction in stack traversals

UDP GSO: stack traversal

UDP GSO != UFO

UDP GSO: interface

```
gso_size
```

```
int gso_size = ETH_DATA_LEN - sizeof(struct ipv6hdr) - sizeof(struct udphdr);
if (setsockopt(fd, SOL_UDP, UDP_SEGMENT, &gso_size, sizeof(gso_size)))
error(1, errno, "setsockopt udp segment");

cm = CMSG_FIRSTHDR(&msg);
cm->cmsg_level = SOL_UDP;
cm->cmsg_type = UDP_SEGMENT;
cm->cmsg_len = CMSG_LEN(sizeof(uint16_t));
*((uint16_t *) CMSG_DATA(cm)) = gso_size;
ret = sendmsg(fd, &msg, 0);
```

UDP GSO: evaluation

	calls/s	Mcycles/s	Speed-up (%)
TCP no-segs	19040	2800	100
TCP gso	19040	1856	162
TCP tso	19040	618	487
UDP	812000	2801	100
UDP gso	18248	1726	174

UDP GSO: evaluation

	calls/s	Mcycles/s	Speed-up (%)
TCP no-segs	19040	2800	100
TCP gso	19040	1856	162
TCP tso	19040	618	487
UDP	812000	2801	100
UDP gso	18248	1726	174
UDP Iso			

[&]quot;Udp segmentation offload", netdevconf 0x12

UDP GSO: hardware

UDP GSO: hybrid

"Encapsulation Offloads: LCO, GSO_PARTIAL, [..]", netdevconf 1.2

UDP GSO: implementation details

- choosing gso_size
 - ETH_DATA_LEN
 - o IP_MTU_DISCOVER

- choosing number of segments
 - fit in network layer
 - O <= UDP_MAX_SEGMENTS</p>
 - o > gso_size
- checksum offload
 - csum_and_copy_from_user

tools/testing/selftests/net/udpgso

MSG_ZEROCOPY:

tx copy avoidance

MSG_ZEROCOPY

```
perf record netperf -t TCP_STREAM -H $host
```

```
Samples: 42K of event 'cycles', Event count (approx.): 21258597313

79.41% 33884 netperf [kernel.kallsyms] [k] copy_user_generic_string

3.27% 1396 netperf [kernel.kallsyms] [k] tcp_sendmsg

1.66% 694 netperf [kernel.kallsyms] [k] get_page_from_freelist

0.79% 325 netperf [kernel.kallsyms] [k] tcp_ack

0.43% 188 netperf [kernel.kallsyms] [k] __alloc_skb
```

[&]quot;sendmsg copy avoidance with MSG_ZEROCOPY", netdevconf 2.1

MSG_ZEROCOPY: evaluation

		Сору
	copy %	Mcyc/s
TCP	26.7	618
UDP	3.11	2800

MSG_ZEROCOPY: evaluation

		Сору
	сору %	Mcyc/s
TCP	4.35	2800
TCP gso	10.3	1856
TCP tso	26.7	618
UDP	3.11	2800
UDP gso	13.4	1727
UDP gso (CT)	21.2	1916

MSG_ZEROCOPY: evaluation

		Сору	Zerocopy	Speed-up
	сору %	Mcyc/s	Mcyc/s	%
TCP	4.35	2800	2800	100
TCP gso	10.3	1856	1704	109
TCP tso	26.7	618	425	145
UDP	3.11	2800	2800	100
UDP gso	13.4	1727	1690	102
UDP gso (CT)	21.2	1916	1694	113

Pacing: avoid retransmits

Pacing

- 10k clients at 1MBps
 - o RR? 1MB in 100 usec

- Bursts
 - -> higher drops
 - -> higher retransmit
 - -> higher cyc/B

Pace: send at 1 msec interval

- Pacing offload: reduce jitter, reduce cycle/B
 - SO_MAX_PACING_RATE
 - SCH_FQ

Pacing: SO_TXTIME interface

```
const int flags = 0;
setsockopt(fd, SOL_SOCKET, SO_TXTIME, &flags, sizeof(flags))
clock gettime(CLOCK TAI, &ts);
uint64 t txtime = ts.tv sec * 100000000ULL + ts.tv nsec + txdelay ns;
cmsg = CMSG FIRSTHDR(&msg);
cmsg->cmsg level = SOL SOCKET;
cmsg->cmsg type = SCM TXTIME;
cmsg->cmsg_len = CMSG_LEN(sizeof( u64));
*(( u64 *) CMSG DATA(cmsg)) = txtime;
```

Pacing: larger bursts with GSO

Pacing: larger bursts with GSO

Pacing & GSO

- Pacing at millisecond granularity
 - 1 MBps*
 - o 1KB per msec
 - < 1 MSS!</p>
- Conflicting goals
 - maximize batching
 - send at msec interval

Pacing & GSO: evaluation

Pacing interval (msec)	CPU time %	Loss %
1	100	100
2	92	103
4	88	110
8	84	117

UDP_GRO:

batch receive

UDP GRO

- Inverse operation
 - larger, fewer packets
 - forwarding to GSO
 - local delivery
 - transparent
 - segment
 - frag list
 - netfilter redirect
 - large packets
 - Listification

UDP GRO: interface

```
setsockopt(fd, IPPROTO_UDP, UDP_GRO, &enable, sizeof(enable));
recvmsg(fd, &msg, 0);

for (cm = CMSG_FIRSTHDR(&msg); cm; cm = CMSG_NXTHDR(&msg, cmsg))
 if (cm->cmsg_level == SOL_UDP && cm->cmsg_type == UDP_GRO)
 gso_size = *(uint16_t *) CMSG_DATA(cmsg);
```

UDP GRO: evaluation

	Gbps	calls/s	Mcycles/c	Speed-up (%)
UDP	798	568000	3564	100
UDP GRO	1022	40250	2498	182

Caveat: no sufficient packet trains across WAN in practice?

Summary

UDP_SEGMENT
GSO_PARTIAL
MSG_ZEROCOPY
SO_TXTIME
UDP_GRO

Questions?

backup

UDP GRO: configurable GRO

[show interface + cat /proc/sys/ipv4/gro_avail output]

QUIC server architecture

MSG_ZEROCOPY: interface (recap)

```
send(fd, buf, sizeof(buf), MSG_ZEROCOPY);

pfd = {.fd = fd};
poll(&pfd, 1, -1);

if (pfd.revents & POLLERR)
 recvmsg(fd, &msg, MSG_ERRQUEUE);
```