

Intel DPDK Step by Step Instructions

Hisaki Ohara (@hisak)

Objectives

- Build/Execute sample applications (helloworld, L2fwd and L3fwd)
- Packet forwarding by generating with Linux/pktgen

Test Environment

- ESXi 5.1
 - CPU: Xeon 5600 Series
 - Guest OS: CentOS 6.3 x86_64
 - # of vCPUs: 2
 - IOG NIC (82599) is passed through
 - In-box driver of ixgbe

Step0: Download source codes

- Source codes and relevant documents
 - http://www.intel.com/go/dpdk

Step I: Prepare Linux Kernel

Add boot option and fstab for hugepage

```
# uname -a
Linux cent-dpdk 2.6.32-279.14.1.el6.x86 64 #1 SMP Tue Nov 6 23:43:09 UTC 2012 x86 64
x86 64 x86 64 GNU/Linux
# cat /boot/grub/grub.conf
<snip>
title CentOS (2.6.32-279.14.1.el6.x86 64)
 root (hd0,0)
 kernel /vmlinuz-2.6.32-279.14.1.el6.x86 64 ro root=/dev/mapper/vg cent6-
lv root rd LVM LV=vg cent6/lv swap rd NO LUKS LANG=en US.UTF-8 rd NO MD
rd LVM LV=vg cent6/lv root SYSFONT=latarcyrheb-sun16 KEYBOARDTYPE=pc KEYTABLE=us
rd NO DM rhqb quiet crashkernel=auto hugepages=256
 initrd /initramfs-2.6.32-279.14.1.el6.x86 64.img
<snip>
# mkdir /hugepages
# cat /etc/fstab
<snip>
hugetlbfs
 /hugepages
 hugetlbfs rw, mode=0777 0 0
# reboot
```

Confirm hugepage is enabled

```
# cat /proc/meminfo
<snip>
HugePages_Total: 256
HugePages_Free: 256
HugePages_Rsvd: 0
HugePages_Surp: 0
Hugepagesize: 2048 kB
<snip>
```

Step2: Build DPDK and samples

Step3: helloworld sample

Load required module for DPDK Linux app

```
# modprobe uio
# insmod /home/dpdktest/DPDK/x86_64-default-linuxapp-gcc/kmod/igb_uio.ko
```

Execute helloworld sample

```
# ./build/helloworld -c 3 -n 2
EAL: coremask set to 3
EAL: Detected lcore 0 on socket 0
EAL: Detected lcore 1 on socket 0
EAL: Requesting 256 pages of size 2097152
EAL: Ask a virtual area of 0x200000000 bytes
EAL: Virtual area found at 0x7f4862c00000 (size = 0x20000000)
EAL: WARNING: Cannot mmap /dev/hpet! The TSC will be used instead.
EAL: Master core 0 is ready (tid=82dd0800)
EAL: Core 1 is ready (tid=621fe700)
hello from core 0
```


Step4-1: L2fwd Sample Build

e.g. MAC addr (AA:BB:CC:DD:EE:FF)

- L2fwd/L3fwd samples are very simple
 - One-way only. Don't expect ping/pong
 - Dest MAC address is hard-coded...

Step4-2: L2fwd Sample

Packets are dropped at RX ports of DPDK VM and Receiver VM

Step5-1: L3fwd Sample Build

• L3 fwd sample has two functions to determine destination port

e.g. MAC addr (AA:BB:CC:DD:EE:FF)

- [default] destination IP address (LPM-based)
- 5-tuples (Hash-based)

```
$ cd examples/13fwd
$ diff -up main.c.0 main.c
@@ -282,6 +282,8 @@ static struct 13fwd route 13fwd route ar
 \{IPv4(6,1,1,0), 24, 5\},\
 \{IPv4(7,1,1,0), 24, 6\},\
 {IPv4(8,1,1,0), 24, 7},
 \{IPv4(10,0,10,11), 24, 0\},\
 {IPv4(10,0,20,22), 24, 1},
};
#define L3FWD NUM ROUTES \
@@ -475,7 +477,7 @@ 13fwd_simple_forward(struct rte_mbuf *m,
 /* 00:09:c0:00:00:xx */
 tmp = &eth hdr->d addr.addr bytes[0];
 *((uint64 t *)tmp) = 0x000000c00900 + (dst port << 24);
 *((uint64 t *)tmp) = 0xFFEEDDCCBBAA; /* AA:BB:CC:DD:EE:FF */
$ RTE SDK=/home/dpdktest/DPDK make
```

Step5-2: L3fwd Sample

DPDK VM

CentOS 6.3

ixgbe

ixgbe

Sender VM

CentOS 6.3

ixgbe

Need reliable ways and tunings to measure performance

Receiver VM

CentOS 6.3

ixgbe

Notes on this experiment

- No guarantee as usual
- No tuning effort has been made
- References:
 - http://www.intel.com/go/dpdk
 - For pktgen (in Japanese)
 - http://research.sakura.ad.jp/2010/10/08/ infini01/