

DPDK in Containers Hands-on Lab

Clayne Robison, Intel Corporation

Agenda

- Executive Summary
- DPDK and Containers Intro
- Hands-on Lab
- Conclusion

Summary

- Linux* containers use fewer system resources
 - More micro-services per host
 - No VM overhead
- Containers still use kernel network stack
 - Not ideal for SDN/NFV usages
- DPDK (and Open vSwitch*) can be used in Containers
- Elevated privileges required today

Agenda

- Executive Summary
- DPDK and Containers Intro
- Hands-on Lab
- Conclusion

Containers vs. VMs

The DPDK Problem Statement

Packet Size	64 Bytes
40G packets/second	59.5 million each way
Packet arrival interval	16.8 ns
2 GHz clock cycles/packet	33 cycles

Typical Network Infrastructure Packet Size

Packet Size	1024 Bytes
40G packets/second	4.8 million each way
Packet arrival interval	208.8 ns
2 GHz clock cycles/packet	417 cycles

Typical Server Packet Size

Packet Size

10GbE Packets/sec

40GbE Packets/sec

100GbE Packets/sec

Assumptions

Assumptions

Agenda

- Executive Summary
- DPDK and Containers Intro
- Hands-on Lab
- Conclusion

System Layout Compute Node

Enter Lab Environment

- SSH from your laptop¹ in to Cluster Jump Server²
 - IP Address: 207.108.8.161
 - SSH v2 preferred
 - Username: student<1-50> (\$ ssh student9@207.108.8.161)
 - Password: same as username (e.g. student9)
 - Repeat so that you have multiple connections to the Jump Server²
- SSH from Cluster Jump Server² in to assigned HostVM³
 - \$ ssh user@HostVM-____
 - Username: user; Password: password
 - Enter lab environment
 - \$ cd ~/training/dpdk-container-lab
 - \$ sudo su
 - # source setenv.sh

Note: You need 3 ssh sessions into the jump server/HostVM

1. Your

Laptop

Lab Slide Key

```
# cd $DPDK_DIR

(build the x86_64-native-linuxapp-gcc flavor of DPDK and put it in the x86_64-native-linuxapp-gcc dir)

# make config T=$DPDK_BUILD O=$DPDK_BUILD
# cd $DPDK_BUILD
# short cuts TRAINING_DIR/O0_build_dpdk.sh
# Short cuts TRAINING_DIR/O0_build_dpdk.sh
```

Remember
TRAINING_DIR =
/home/user/training/dpdk-container-lab

Manual Entry Box: Type this code on the command line, line by line

Bash Script Call-out:

The file in this callout contains the same code as in the Manual Entry Box. Copy/ Paste line by line onto the command line, or simply run the entire script.

Build DPDK 16.11

```
# cd $DPDK DIR
(build the x86 64-native-linuxapp-gcc flavor of DPDK
and put it in the x86 64-native-linuxapp-gcc dir)
# make config T=$DPDK BUILD O=$DPDK BUILD
# cd $DPDK BUILD
# make
 # cd $TRAINING DIR
 # ./00_build_dpdk.sh
```

Build Open vSwitch* 2.6.1

```
# cd $OVS DIR
(run the autoconf magic)
# ./boot.sh
(build OVS with DPDK support)
# CFLAGS='-march=native' ./configure \
 --with-dpdk=$DPDK DIR/$DPDK BUILD
# make
 # cd $TRAINING DIR
 # ./01 build ovs.sh
```

Prepare to Start Open vSwitch*

```
(create openvswitch directories)
 # cd $TRAINING DIR
 # ./02 prep_ovs.sh
# mkdir -p /usr/local/etc/openvswitch •
# mkdir -p /usr/local/var/run/openvswitch
(mount the hugepage tlbfs)
# mount -t hugetlbfs -o pagesize=1G none /mnt/huge
(show the fs table)
# mount | grep -i "/mnt/huge"
(insert the user-space IO driver into the kernel)
# modprobe uio
# insmod $DPDK DIR/$DPDK BUILD/kmod/igb uio.ko
```

Start Open vSwitch*

```
# cd $TRAINING DIR
# cd $OVS DIR
 # ./03_start_ovs.sh
(initialize new OVS database)
# ./ovsdb/ovsdb-tool create /usr/local/etc/openvswitch/conf.db \
vswitchd/vswitch.ovsschema
(start database server)
# ./ovsdb/ovsdb-server --remote=punix:/usr/local/var/run/openvswitch/db.sock \
 --remote=db:Open vSwitch,Open vSwitch,manager options \
 --pidfile —detach
(initialize OVS database)
# ./utilities/ovs-vsctl --no-wait init
(configure OVS DPDK using 1GB and the ovswitchd thread on logical core 1)
# ./utilities/ovs-vsctl --no-wait set Open vSwitch . other config:dpdk-init=true \
 other config:dpdk-lcore-mask=0x2 other config:dpdk-socket-mem="1024"
(start OVS)
# ./vswitchd/ovs-vswitchd unix:/usr/local/var/run/openvswitch/db.sock \
 --pidfile --detach
```

Create the Open vSwitch* Bridge and Ports

```
Or
$ cd $OVS DIR
 # cd $TRAINING DIR
 # ./04 createports.sh
(Tell OVS to use Core 2 for the PMD)
# ./utilities/ovs-vsctl set Open vSwitch . other config:pmd-cpu-mask=0x4
(Create bridge br0 and vhost ports that use DPDK)
# ./utilities/ovs-vsctl add-br br0 -- set bridge br0 datapath type=netdev
# ./utilities/ovs-vsctl add-port br0 vhost-user0 \
 -- set Interface vhost-user0 type=dpdkvhostuser
# ./utilities/ovs-vsctl add-port br0 vhost-user1 \
 -- set Interface vhost-user1 type=dpdkvhostuser
# ./utilities/ovs-vsctl add-port br0 vhost-user2 \
 -- set Interface vhost-user2 type=dpdkvhostuser
# ./utilities/ovs-vsctl add-port br0 vhost-user3 \ • •
 -- set Interface vhost-user3 type=dpdkvhostuser
 Note port names. You'll
 see them in a moment
(Show br0 info)
# ./utilities/ovs-vsctl show
```

Add Routes/Flows to Open vSwitch*

```
# cd $TRAINING DIR
(Clear clear current flows)
 # ./05 addroutes.sh
#./utilities/ovs-ofctl del-flows br0
(Add bi-directional flow between port 2 and 3 -- vhost-user1 and vhost-user2)
# ./utilities/ovs-ofctl add-flow br0 \
 in port=2,dl type=0x800,idle timeout=0,action=output:3
# ./utilities/ovs-ofctl add-flow br0 \
 in port=3,dl type=0x800,idle timeout=0,action=output:2
(Add bi-directional flow between port 1 and 4 -- vhost-user0 and vhost-user3)
# ./utilities/ovs-ofctl add-flow br0 \
 in port=1,dl type=0x800,idle timeout=0,action=output:4
# ./utilities/ovs-ofctl add-flow br0 \
 in port=4,dl type=0x800,idle timeout=0,action=output:1
 Note the mapping between
(Show the current flow configuration)
 Open vSwitch and OpenFlow
# ./utilities/ovs-ofctl show br0
 ports.
```

Create testpmd Docker* Container (Already Done)

```
$ cat $TRAINING DIR/docker-build/testpmd/Dockerfile
FROM ubuntu
COPY ./dpdk-container-lab /root/dpdk-container-lab
WORKDIR /root/dpdk-container-lab
COPY ./dpdk /usr/src/dpdk
RUN apt-get update && apt-get install -y build-essential automake python-pip \
 libcap-ng-dev gawk pciutils linux-headers-$(uname -a | awk '{print $3}') \
 vim kmod
RUN pip install -U pip six
ENV DPDK DIR "/usr/src/dpdk"
ENV DPDK BUILD "x86 64-native-linuxapp-gcc"
ENV RTE SDK "/usr/src/dpdk"
ENV RTE TARGET "x86 64-native-linuxapp-gcc"
ENV TRAINING DIR /root/dpdk-container-lab
RUN ./build_dpdk.sh
RUN ./build testpmd.sh
CMD ["/bin/bash"]
```

Create testpmd Docker* Container (Con't) (Already Done--DO NOT RUN in Lab)

```
$ cat $TRAINING_DIR//build_testpmd_container.sh
#!/bin/bash

DOCKER_BUILD_DIR="$(pwd)/docker-build/testpmd"

DOCKER_TAG="ses2017/testpmd1"

cd $DOCKER_BUILD_DIR

docker build . -t $DOCKER_TAG
```

Create pktgen Docker* Container (Already Done)

```
$ cat $TRAINING DIR/docker-build/pktgen/Dockerfile
FROM ses2017/testpmd
COPY ./dpdk-container-lab /root/dpdk-container-lab
WORKDIR /root/dpdk-container-lab
COPY ./dpdk /usr/src/dpdk
COPY ./pktgen /usr/src/pktgen
RUN apt-get update && apt-get install -y build-essential automake python-pip \
 libcap-ng-dev gawk pciutils linux-headers-$(uname -a | awk '{print $3}') \
 vim kmod libpcap-dev
RUN pip install -U pip six
ENV DPDK DIR "/usr/src/dpdk"
ENV DPDK BUILD "x86 64-native-linuxapp-gcc"
ENV RTE SDK "/usr/src/dpdk"
ENV RTE TARGET "x86 64-native-linuxapp-gcc"
ENV PKTGEN DIR "/usr/src/pktgen"
ENV TRAINING DIR /root/dpdk-container-lab
RUN ./build dpdk.sh
RUN ./build pktgen.sh
CMD ["/bin/bash"]
```

Create pktgen Docker* Container (Con't) (Already Done--DO NOT RUN in Lab)

```
$ cat $TRAINING_DIR/build_pktgen_container.sh
#!/bin/bash

DOCKER_BUILD_DIR="$(pwd)/docker-build/pktgen"

DOCKER_TAG="ses2017/pktgen1"

cd $DOCKER_BUILD_DIR

docker build . -t $DOCKER_TAG
```

Run testpmd Docker* Container

```
Or
# cd $TRAINING_DIR
# 06_start_testpmd_container.sh
```

Run pktgen Docker* Container

```
Or
# cd $TRAINING_DIR
# 07_start_pktgen_container.sh
```

testpmd Container: Set dpdk parameters

```
# cd $TRAINING DIR
/****
 # ./run testpmd.sh
* -c 0xE0: DPDK can run on core 5-7: (0b1110 0000)
* --master-lcore 5: master testpmd thread runs on core 5 (0b00100000)
* -n 1: we only have one memory bank in this VM
* --socket-mem 1024: use 1GB per socket
* --file-prefix testpmd: name appended to hugepage files from this process
* --no-pci don't look for any PCI devices
* --vdev=net virtio user2, mac=00:00:00:00:00:02, path=/var/run/openvswitch/vhost-user2
* --vdev=net virtio user3, mac=00:00:00:00:00:03, path=/var/run/openvswitch/vhost-user3
 use a virtual device using the net virtio user driver, MAC address shown
 and the path to the unix socket is /var/run/openvswitch/vhost-userX
*****/
# export DPDK PARAMS="-c 0xE0 --master-lcore 5 -n 1 --socket-mem 1024 --file-prefix
testpmd --no-pci \
--vdev=net virtio user2, mac=00:00:00:00:00:02, path=/var/run/openvswitch/vhost-user2 \
--vdev=net virtio user3, mac=00:00:00:00:00:03, path=/var/run/openvswitch/vhost-user3"
```

testpmd Container: Set testpmd Parameters & Run testpmd Or # cd \$TRAINING DIR

```
# ./run testpmd.sh
/*****
* -i -- interactive mode
* --burst=64: we are going to fetch 64 packets at at time
* -txd=2048/--rxd=2048: we want 2048 descriptors in the rx and tx rings
* --forward-mode=io: forward all packets received
* --auto-start: start forwarding packets immediately on launch
*--disable-hw-vlan: disable hardware VLAN
* --coremask=0xC0: lock tespmd to run on cores 6-7 (0b1100 0000)
*****/
# export TESTPMD PARAMS="--burst=64 -i --disable-hw-vlan --txd=2048 \
 --rxd=2048 --forward-mode=io --auto-start --coremask=0xC0"
(Use the DPDK DIR, DPDK PARAMS and TESPMD PARAMS in the environment)
# $DPDK DIR/app/test-pmd/testpmd $DPDK PARAMS -- $TESTPMD PARAMS
```

pktgen Container: Set dpdk parameters

```
# cd $TRAINING DIR
/****
 # ./run pktgen.sh
* -c 0x19: DPDK can run on core 0,3-4: (0b0001 1001)
* --master-lcore 3: make the pktgen dpdk thread run on core 3 (0b1000)
* -n 1: we only have one memory bank in this VM
* --socket-mem 1024: use 1GB per socket
* --file-prefix pktgen: name appended to hugepage files from this process
* --no-pci don't look for any PCI devices
* --vdev=net virtio user0, mac=00:00:00:00:00:00, path=/var/run/openvswitch/vhost-user0
* --vdev=net virtio user1, mac=00:00:00:00:00:01, path=/var/run/openvswitch/vhost-user1
 use a virtual device using the net virtio user driver, MAC address shown
 and the path to the unix socket is /var/run/openvswitch/vhost-userX
*****/
# export DPDK_PARAMS="-c 0x19 --master-lcore 3 -n 1 --socket-mem 1024 \
  --file-prefix pktgen --no-pci \
--vdev=net virtio user0, mac=00:00:00:00:00:00, path=/var/run/openvswitch/vhost-user0 \
--vdev=net virtio user1, mac=00:00:00:00:00:01, path=/var/run/openvswitch/vhost-user1"
```

pktgen Container: Set pktgen Parameters & Run pktgen or # cd \$TRAINING DIR

```
/******

* -P: Promiscuous mode

* -T: Color terminal output

* -m "0.0,4.1" (core.port): core 0: port 0 rx/tx; core 4: port 1 rx/tx

*****/

export PKTGEN_PARAMS='-T -P -m "0.0,4.1"'

(Use the PKTGEN_DIR, DPDK_DIR, DPDK_PARAMS and PKTGEN_PARAMS in the environ)

# cd $PKTGEN_DIR

# ./app/app/$DPDK_BUILD/pktgen $DPDK_PARAMS -- $PKTGEN_PARAMS
```

Useful testpmd and pktgen Commands

```
(Useful commands to use in testpmd)

testpmd> show port stats all
testpmd> clear port stats all
testpmd> help
```

```
(Useful commands to use in pktgen)
Pktgen> set 0 count 1000000
Pktgen> set 1 count 1000000
Pktgen> start 0
Pktgen> start all
Pktgen> set 0 rate 10
Pktgen> clr
Pktgen> rst
Pktgen> pdump 0
Pktgen> help
```

Viewing CPU Resources on the Host

Application	Parameter	Thread	Core Mask (CPUs 0-7)
Open vSwitch*	dpdk-lcore-mask=0x2	daemon	0b0000 0010
	pmd-cpu-mask=0x4	DPDK PMD	0b0000 0100
pktgen ()	-c 0x19	GUI & Messages	0b0000 1000
	master-lcore 3	DPDK master lcore	0b0000 1000
	-m "0.0,4.1"	DPDK PMD	0b0001 0001
testpmd	coremask=0xC0	DPDK master lcore	0b0010 0000
	-c 0xE0	testpmd DPDK PMD	0b1100 0000

Agenda

- Executive Summary
- DPDK and Containers Intro
- Hands-on Lab
- Conclusion

Questions

- What kind of performance are you seeing?
- What should you see with 10GB connection?
- Why is performance so poor?
- Why do ISVs/Telcos/CommSPs care about containers?
- What problems do you see with the DPDK in container setup shown today? How would you solve them?

Conclusion

- Container networks can use DPDK
- Security issues?
- Performance still highly dependent on configuration
- Intel® Clear Containers may provide more ideal solution

References

- http://www.linuxquestions.org/questions/linux-newbie-8/how-to-use-dpdk-inside-linux-containers-4175537584/
- https://builders.intel.com/docs/container-and-kvm-virtualization-for-nfv.PDF
- http://www.intel.com/content/dam/www/public/us/en/documents/white-papers/ linux-containers-hypervisor-based-vms-paper.pdf
- http://events.linuxfoundation.org/sites/events/files/slides/
 Jun_Nakajima_NFV_Container_final.pdf
- http://developerblog.redhat.com/2015/06/02/can-you-run-intels-data-plane-development-kit-dpdk-in-adocker-container-yep/
- http://dpdk.org/ml/archives/dev/2016-January/031219.html
- https://dpdksummit.com/Archive/pdf/2016USA/Day02-Session02-Steve %20Liang-DPDKUSASummit2016.pdf

Legal Notices and Disclaimers

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.

No computer system can be absolutely secure.

Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.

Intel, the Intel logo and others are trademarks of Intel Corporation in the U.S. and/or other countries. *Other names and brands may be claimed as the property of others.

© 2017 Intel Corporation.

