

# Ethernet on POWER: Physical, Shared, Virtual

Steven Knudson sjknuds@us.ibm.com IBM POWER Strategic Initiatives 20190702


#### Power is performance redefined

Deliver services faster, with higher quality and superior economics


# Agenda

- Physical Ethernet Adapters
- Jumbo Frames
- Link Aggregation Configuration
- Shared Ethernet Adapter SEA Configuration
- VIO 2.2.3, Simplified SEA Configuration
- SEA VLAN Tagging
- VLAN awareness in SMS
- 10 Gb SEA, active active
- ha\_mode=sharing, active active
- Dynamic VLANs on SEA
- SEA Throughput
- Virtual Switch VEB versus VEPA mode
- AIX Virtual Ethernet adapter
- AIX IP interface
- AIX TCP settings
- AIX NFS settings
- largesend, large\_receive with binary ftp for network performance
- iperf tool for network performance

Most syntax in this presentation is VIO padmin, sometimes root smitty


- Lets use Flow Control
- The 10Gb PCIe Ethernet-SR adapter uses 802.3x or "Link" Flow Control
- The FCoE adapter uses 802.1Qbb or Priority Flow Control. PFC requires VLAN tagging to be on (802.1q)
- PCle Adapter Flow Control attribute is on by default


```
$ lsdev -dev ent0 -attr | grep flow
flow ctrl yes Enable Transmit and Receive Flow Control
```

 Attribute might still be disabled by switch – check status, in this case, SEA over a six link aggregation; grep syntax may vary here

```
$ entstat -all ent14 | grep "Transmit and Receive Flow Control Status:"
Transmit and Receive Flow Control Status: Disabled
```


- IVE Physical port Flow Control (802.3x, or Link) is off by default set via HMC...
- These are very old now; only POWER6, and few very early POWER7


IVE - Radio Button, then Configure...


 IVE – HEA Flow control checkbox, Promiscuous LPAR when VIO SEA will be built on this adapter


#### What Ethernet adapters do we have?

#### What are their physical location codes?


#### You can add VLAN tags to physical Ethernet adapters, since AIX 5.1

```
Available Network Adapters

| Move cursor to desired item and press Enter.

| ent0 Available Logical Host Ethernet Port (lp-hea)

| F1=Help F2=Refresh F3=Cancel

| F8=Image F10=Exit Enter=Do

| F1=He| /=Find n=Find Next
```


■ Add A VLAN

Type or select values in entry fields. Press Enter AFTER making all desired changes.

```
VLAN Base Adapter ent0

* VLAN Tag ID [288] +#
VLAN Priority [3]
```

- VLAN Tag ID, from 2...4094
- VLAN Priority, from 1 2 0 (default best effort) 3 4 5 6 7
- Inserts VLAN Priority value in the tag header for examination by intervening switches and routers
- Enter, OK, F10 to exit smitty

# lsattr -El ent1
base\_adapter ent0 VLAN Base Adapter True
vlan\_priority 3 VLAN Priority True
vlan tag id 288 VLAN Tag ID True


Physical adapters should have large\_send (and those that have large\_receive)
already set to yes

There is no media\_speed attribute on 10Gb adapters. 1Gb adapters are usually fine with Auto\_Negotiation

```
$ lsdev -dev ent0 -attr | grep media
media_speed Auto_Negotiation Requested media speed
```


#### Physical Ethernet – Jumbo Frames


- Jumbo frames is a physical setting. It is set
  - On Ethernet switch ports
  - On physical adapters
  - On the link aggregation, if used
  - On the Shared Ethernet Adapter
- ➤ Jumbo frames is NOT set on the virtual adapter or interface in the AIX client LPAR.
- ➤ Do not change MTU on the AIX client LPAR interface. We will use mtu\_bypass (largesend) in AIX
- mtu\_bypass up to 64KB segments sent from AIX to SEA, resegmentation on the SEA for the physical network (1500, or 9000 as appropriate)


■ smitty etherchannel → Add An EtherChannel / Link Aggregation


- Mode standard if network admin explicitly configures switch ports in a channel group for our server
- Mode 8023ad if network admin configures LACP switch ports for our server. ad = Autodetect if our server approaches switch with one adapter, switch sees one adapter. If our server approaches switch with a Link Aggregation, switch auto detects that. For 10Gb, we should be LACP/8023ad.
- Hash Mode default is by IP address, good fan out for one server to many clients. But will transmit to a given IP peer on only one adapter
- Hash Mode src\_dst\_port, uses source and destination port numbers in hash. Multiple connections between two peers likely hash over different adapters. Best opportunity for multiadapter bandwidth between two peers. Whichever mode used, we prefer hash\_mode=src\_dst\_port
- Backup adapter optional, standby, single adapter to same network on a different switch. Would not use
  this for link aggregations underneath SEA Failover configuration. Also would likely not use on a large
  switch, where active adapters are connected to different, isolated "halves" of a large "logical" switch.
- Address to ping Not typically used. Aids detection for failover to backup adapter. Needs to be a reliable address, but perhaps not the default gateway. Do not use this on the Link Aggregation, if SEA will be built on top of it. Instead use netaddr attribute on SEA, and put VIO IP address on SEA interface.
- Using mode and hash\_mode, AIX readily transmits on all adapters. You may find switch delivers receives on only adapter – switches must enable hash\_mode setting as well.


- \$ mkvdev -Inagg ent0,ent1 -attr mode=8023ad hash\_mode=src\_dst\_port ent8 available en8 et8
- There is no largesend, large\_send attribute on a link aggregation


#### Shared Ethernet Adapter SEA Configuration

- Bridged virtual Ethernet adapters in VIO, before configuring SEA # chdev -I ent0 -a dcbflush\_local=yes ent0 changed
- Create SEA
- If you are using netaddr "address to ping," you must have VIO IP on the SEA interface
- netaddr not typically needed
- With SEA, VIO local IP config is often on a "side" virtual adapter
- \$ mkvdev -sea ent8 -vadapter entN -default entN -defaultid Y -attr ha\_mode=auto ctl\_chan=entK \ netaddr=<reliable\_ip\_to\_ping\_outside\_the\_server> largesend=1 large\_receive=yes ent10 available en10 et10
- You want largesend on the SEA, and mtu\_bypass (largesend) on AIX LPAR ip interfaces. mtu\_bypass on AIX ip interfaces boosts thruput LPAR to LPAR within the machine, with no additional cpu utilization. Along with that, largesend on the SEA will LOWER sending AIX LPAR cpu, and sending VIO cpu, when transferring to a peer outside the machine.


#### Shared Ethernet Adapter SEA Failover switch port settings

- One vendor's suggestions on portfast, and bpdu-guard
 http://www.cisco.com/en/US/docs/switches/lan/catalyst4000/7.4/configuration/guide/stp\_enha.html
- PortFast causes a switch or trunk port to enter the spanning tree forwarding state immediately, bypassing the listening and learning states. (Faster SEA Failover)
- Caution multiple times in the article You can use PortFast to connect a single end station or a switch port to a switch port. If you enable PortFast on a port connected to another Layer 2 device, such as a switch, you might create network loops.
- Because PortFast can be enabled on nontrunking ports connecting two switches, spanning tree loops can occur because BPDUs are still being transmitted and received on those ports. (Remember, we have a virtual switch in our hypervisor)
- Console> (enable) set spantree portfast bpdu-guard 6/1 enable
- Bpdu-guard is not a panacea; it is disabled if you are VLAN tagging. When you are configuring SEA Failover, if you
  have any doubt about configuration, review it with Support Line to avoid BPDU storm.
- Current generations of VIO (3Q 2016, VIO 2.2.4) have added capability to detect and prevent BPDU storm.
 This is not the hazard it used to be.


#### Shared Ethernet Adapter SEA Configuration

VIO local IP config, on SEA IP interface

\$ mktcpip (no flags, gives a helpful usage message)
\$ mktcipip -hostname hostname -inetaddr ip\_addr -interface en10 -netmask 255.255.255.0 \
-gateway gateway\_ip -nsrvaddr dns\_ip -nsrvdomain your.domain.com -start


```
$ netstat -state -num
Name Mtu
 Network
 Address
 Ipkts Ierrs
 Opkts Oerrs Coll
en10 1500 link#2
 42.d4.90.0.f0.4 52052352
 0 12046192
en10 1500 9.19.98
 9.19.98.41
 0 12046192
 52052352
 16896 link#1
 6724868
 0 6724868
100
 0
100 16896 127
 127.0.0.1
 6724868
 0 6724868
100 16896 ::1%1
 6724868
 0 6724868
```

- If you have mtu\_bypass attribute on SEA interface, you will want set it on for bulky traffic to and from VIO local IP address. Most bulky traffic thru SEA, is NOT destined for VIO local IP. What traffic is? Live Partition Mobility, transferring memory state of the moving LPAR is done VIO to VIO.
- \$ lsdev -dev en10 -attr | grep mtu\_
  mtu\_bypass off Enable/Disable largesend for virtual Ethernet
- \$ chdev -dev en10 -attr mtu\_bypass=on en10 changed
- mtu\_bypass observed at ioslevel 2.2.1.1, and oslevel -s 6100-04-05-1015. Earlier than this, use root command line

```
# ifconfig en10 largesend; echo "ifconfig en10 largesend" >>/etc/rc.net
```


# IBM Power Systems Shared Ethernet Adapter Failover


#### SR-IOV Architecture Internal Switching in conjunction with SEA


#### **vNIC** Architecture


### SEA, SR-IOV (VF), and Power8 phyp virtual Ethernet


#### **VIO 2.2.3**

- Simplified SEA Failover setup
- If you do not specify a control channel (ctl\_chan) when running mkvdev –sea ... The system will "discover" SEA Failover "partner" adapter in the other VIO
- Discovery protocol uses VLAN id 4095. If this is one of your actual tagged VLANs, you must continue to use control channel on both sides
- Multiple SEA pairs in the machine can share VLAN 4095 for discovery
- This is still SEA failover, and we still set priority 1 or 2 on the trunked virtual adapter in the SEA
- VIO server 2.2.3, HMC 7.7.8, Firmware 780. Not supported on MMB or MHB at this time.
- Perhaps we stay consistent with our current Power7 practices, and use this for new Power8 machines.


#### VIO 2.2.3


Simplified SEA Failover setup –no control channel adapter in either SEA


#### SEA Configuration, VLAN tagged configuration

- 10Gb is a large pipe, and many start to consider VLAN tagging, to consolidate networks onto one adapter.
- Lets stay with the original config, as shown in Section 3.6, Fig 3-8 in redp4194.
 <a href="http://www.redbooks.ibm.com/abstracts/redp4194.html">http://www.redbooks.ibm.com/abstracts/redp4194.html</a>
- Trunked virtual adapter, ent1 in VIO, is on an unused PVID, 199 in example.
- Communication VLANs are added as 802.1q "additional VLANs" 10, 20, 30
- SEA Failover, dual VIOs supported here, but not shown
- Every VLAN device on top of SEA not required, unless VIO requires a local IP on each subnet – not typical.


The following virtual LAN IDs are used:

- ▶ 10
- 20
- ▶ 30

In addition, the default virtual LAN ID 199 is also used. This default virtual LAN ID must be unique and not used by any clients in the network or physical Ethernet switch ports. For further details, see 3.6.4, "Ensuring VLAN tags are not stripped on the Virtual I/O Server" on page 68.


Figure 3-8 VLAN configuration scenario


#### Tagged configuration – VLAN awareness in SMS

 Your network admin might notify you that your switch port is configured as follows. They seem to be moving away from "access" ports, to "trunk" ports.

```
interface Ethernet1/18
  switchport mode trunk
  switchport trunk allowed vlan 10,20,30
  spanning-tree port type edge trunk
```

- If VIO is already running, SEA will be configured with a physical adapter, and a bridged virtual adapter, with 802.1q VLANs 10,20,30, just as seen on previous slide
- Since 2001, if you had AIX 5.1 running, and you were putting IP directly on a physical adapter, we could add VLAN devices on top the physical for 10,20,30 (smitty vlan), and configure IPs on those subnets. We have handled VLANs in the operating system for a long time.
- What do we lack? There has been no way to specify a VLAN tag on the physical adapter in SMS. I want to network boot a physical adapter, on VLAN 20, and install the first VIO server on the machine.
- Some workarounds
  - Network boot VIO on a different physical adapter, plugged to an access port
  - Install VIO1 from DVD media, configure tagged SEA, and network install VIO2 on virtual adapter, thru VIO1 SEA
  - You might have success adding a "native" VLAN specification on the switch port

```
interface Ethernet1/18
switchport mode trunk
switchport trunk native vlan 20
switchport trunk allowed vlan 10,20,30
spanning-tree port type edge trunk
```

This might affect the use of "unused" VLAN id on the bridged virtual adapter in SEA; you'll have some experimentation here

- POWER Firmware stream 760 adds VLAN awareness; the ability to specify a VLAN tag on an Ethernet adapter in SMS, for network boot
- Observed on a 780D model, firmware AM760\_051


#### Tagged configuration – VLAN awareness in SMS

Version AM760 051 SMS 1.7 (c) Copyright IBM Corp. 2000,2008 All rights reserved.

#### **Network Parameters**

Port 1 - IBM 2 PORT PCIe 10/100/1000 Base-TX Adapter: U2C4E.001.DBJ8765-P2-C4-T1

- 1. IP Parameters
- 2. Adapter Configuration
- 3. Ping Test
- 4. Advanced Setup: BOOTP

New option on menu at Firmware AM760\_051

Navigation keys:

M = return to Main Menu

ESC key = return to previous screen X = eXit System Management Services

Type menu item number and press Enter or select Navigation key:


#### Tagged configuration – VLAN awareness in SMS

Version AM760\_051
 SMS 1.7 (c) Copyright IBM Corp. 2000,2008 All rights reserved.

-----

Advanced Setup: BOOTP

Port 1 - IBM 2 PORT PCIe 10/100/1000 Base-TX Adapter: U2C4E.001.DBJ8765-P2-C4-T1

- 1. Bootp Retries 5
- 2. Bootp Blocksize 512
- 3. TFTP Retries 5
- 4. VLAN Priority 0
- 5. VLAN ID 0 (default not configured)

Specify your VLAN tag here, then escape to perform 3. ping test

Navigation keys:

M = return to Main Menu

ESC key = return to previous screen X = eXit System Management Services

-----

Type menu item number and press Enter or select Navigation key:


#### Tagged configuration – VLAN awareness

 Suppose you are running AIX, and you want to kick off a network boot and reinstall from the command line. Yes, you can specify VLAN tag on the bootlist command (AIX 6100-08 or 7100-02):

```
# bootlist -m normal ent0 client=<client_ip> bserver=<master_ip> gateway=<client_gw> vlan_tag=<vlan_tag> [vlan_pri=<vlan_pri> ] hdisk0 hdisk1
```

At HMC V7R7.7.0.2 it is also in lpar\_netboot

```
Ipar_netboot -M -n [-v] [-x] [-f] [-i] [-E environment [-E ...]]

[-A] -t ent [-T {on|off}] [-D -s speed -d duplex
-S server -G gateway -C client [-K subnetmask]


[-V vlan_tag] [-Y vlan_priority]]

partition-name partition-profile managed-system
```


#### 10Gb SEA Configuration, both sides active

- Early field developed solution for shops not satisfied with idle SEA standby 10Gb adapter and switch port.
- Independent SEAs configured in each VIO, on same PVIDs, tagged
- How do they avoid BPDU Loop storm? Different Virtual Switches, and NIB in the client LPAR
- http://www.wmduszyk.com/wp-content/uploads/2012/01/PowerVM-VirtualSwitches-091010.pdf
  (google "vio sea 10gb miller" look for pdf titled "Using Virtual Switches in PowerVM to Drive Maximum Value of 10Gb")
  Disclaimer This article has expired in IBM Techdocs, and the state of author support (Miller and Speetjens) is uncertain.


Inactive Trunk Adapter

t.....

# SEA Configuration, ha\_mode=sharing

VIO development response to active-active requirement


Power is performance redefined


# SEA Configuration ha\_mode=sharing

- VIO 2.2.1.1 required
- Still a single SEA Failover configuration single ctl\_chan
- At least 2 (up to 16) trunked virtual adapters joined into each SEA
- Previous slide shows trunked virtual for VLAN 10,20, and a trunked virtual for VLAN 30,40, in each SEA
- Previous slide is tagged example. May be untagged as well.
- Both trunked adapters in SEA must have external access checkbox, and same trunk priority (e.g. both are 1 in vio1, and both are 2 in vio2)
- Set ha\_mode=sharing on Primary SEA first, then Secondary
 \$ chdev -dev entX -attr ha\_mode=sharing
- Secondary offers sharing to Primary
- Client LPARs do not require NIB configuration
- POWER Admin balances placement of LPARs on VLANs


# SEA Configuration ha\_mode=sharing Sample config

tbvio1
 adapter 9 (ent10)
 PVID 160
 802.1q 162 164
 Pri 1

adapter 10 (ent11) PVID 170 802.1q 172 174 Pri 1

adapter 11 (ent12) PVID 199 tbvio2 adapter 10 (ent10) PVID 160 802.1q 162 164 Pri 2

> adapter 12 (ent11) PVID 170 802.1q 172 174 Pri 2

adapter 13 (ent12) PVID 199

In both VIOs, physical ent6 is one port on FCoE adapter 5708
 \$ mkvdev -sea ent6 -vadapter ent10,ent11 -default ent10 -defaultid 160 -attr ha\_mode=sharing largesend=1 large\_receive=yes ctl\_chan=ent12 ent9 available


### SEA Configuration ha\_mode=sharing Sample config

entstat command on SEA shows a number of things. First, tbvio1:

```
$ entstat -all ent9 | more
...

VLAN Ids:
 ent11: 170 172 174
 ent10: 160 162 164
...

VID shared: 160 162 164
Number of Times Server became Backup: 0
Number of Times Server became Primary: 1
High Availability Mode: Sharing
Priority: 1
```

#### And now in tbvio2

```
...
VLAN Ids:
ent11: 170 172 174
ent10: 160 162 164
...

VID shared: 170 172 174
Number of Times Server became Backup: 1
Number of Times Server became Primary: 0
High Availability Mode: Sharing
Priority: 2
```


# SEA Configuration ha\_mode=sharing Sample config

Just a quick check, that I put all virtual adapters on the correct virtual switch:

\$ entstat -all ent9 | grep "^Switch ID:"

Switch ID: vswitch1 Switch ID: vswitch1 Switch ID: vswitch1

Above, how do you match adapter ID with ent name?

\$ Isdev -type adapter -field name physloc | grep ent

```
U78C0.001.DBJ4725-P2-C8-T1
ent0
ent1
 U9179.MHB.1026D1P-V1-C2-T1
ent2
 U9179.MHB.1026D1P-V1-C3-T1
 U9179.MHB.1026D1P-V1-C4-T1
ent3
ent4
ent5
 U9179.MHB.1026D1P-V1-C7-T1
ent6
 U78C0.001.DBJ4725-P2-C6-T1
 U78C0.001.DBJ4725-P2-C6-T2
ent7
 U9179.MHB.1026D1P-V1-C8-T1
ent8
ent9
 U9179.MHB.1026D1P-V1-C9-T1
ent<sub>10</sub>
 U9179.MHB.1026D1P-V1-C10-T1
ent11
ent12
 U9179.MHB.1026D1P-V1-C11-T1
```


#### Another 10Gb Performance Reference

https://www.ibm.com/developerworks/wikis/download/attachments/153124943/7 PowerVM 10Gbit Ethernet.pdf?version=1

Gareth Coates, IBM UK Advanced Technical Support suggests higher thruput may be obtained by more trunked virtual adapters in the SEA.

ha\_mode=sharing requires at least 2.

In a tagged environment, perhaps you would use 4, for four different 802.1q "additional VLANs," one per trunked virtual adapter.


## Dynamic VLANs

Perhaps you have a running configuration, and you need to add an additional VLAN.

First, what is running in VIO?\$ entstat -all ent9 | more

VLAN Ids:

ent11: 170 172 174 ent10: 160 162 164

. . .

VID shared: 160 162 164


DLPAR, and "edit" the adapter


## Dynamic VLANs

Checkbox the adapter, and actions -> edit


Type in new VLAN id, hit Add, hit OK, hit OK


## Dynamic VLANs

Note the warning to make the same change on SEA in the other VIO, hit OK


Check entstat again for new VLAN id \$ entstat -all ent9 | more

. . .

VLAN Ids:

ent11: 170 172 174

ent10: 160 162 164 182

. . .

VID shared: 160 162 164 182


Wizard process - "Add Virtual Network"

Started with PVID 1, and 802.1q VLAN id 121... \$ entstat -all ent7 | more


... VLAN lds : ent4: 1 121

. . .


Looking at the Server S822L "Virtual Networks" then hit "Add Virtual Network"


Again, back in VIO...

\$ entstat -all ent7 | more

VLAN lds :

ent4: 1 121 220


...

Now see 220 in the enhanced interface


### **HMC Enhanced+ Mode**


- HMC 8.8.6, last version with both Classic and Enhanced modes
- It wasn't clear how to reach "profiles" for VIO servers, to configure virtual adapters, but I found it


#### **HMC Enhanced+ Mode**


HMC 8.8.6, last version with both Classic and Enhanced modes


### **HMC Enhanced+ Mode**

HMC 8.8.6, last version with both Classic and Enhanced modes


## SEA qos\_mode

## With VLAN tagging, SEA can participate in Quality of Service Selection

- \$ lsdev -dev ent3 -range qos\_mode disabled strict loose
- strict More important traffic is sent preferentially over less important traffic. This mode provides better performance and more bandwidth to more important traffic; however, it can result in substantial delays for less important traffic.
- Lets start with loose

```
$ chdev -dev ent3 -attr qos mode=loose
```


## **SEA Throughput**

\$ seastat -d ent5 (In VIO, which LPARs are getting how much traffic thru SEA?)

Advanced Statistics for SEA Device Name: ent5 \_\_\_\_\_\_ MAC: 32:43:23:7A:A3:02 -----**VLAN: None VLAN Priority: None** Hostname: mob76.dfw.ibm.com IP: 9.19.51.76 Transmit Statistics: Receive Statistics: Packets: 9253924 Packets: 11275899 Bytes: 10899446310 Bytes: 6451956041 \_\_\_\_\_\_ MAC: 32:43:23:7A:A3:02 \_\_\_\_\_ **VLAN: None VLAN Priority: None** Transmit Statistics: Receive Statistics: Packets: 3492188 **Packets: 36787** Bytes: 272207726 Bytes: 2175234 MAC: 32:43:2B:33:8A:02 VLAN: None **VLAN Priority: None** Hostname: sharesvc1.dfw.ibm.com IP: 9.19.51.239 **Transmit Statistics:** Receive Statistics: Packets: 10 Packets: 644762

Bytes: 484764292

**Bytes: 420** 


## **SEA Throughput**

- chdev –dev ent7 –attr accounting=enabled
- VIO topas, then uppercase E

| Topas Monitor for host: | mdvio1 | Interval | .: 2 | Wed Apr | 3 12:15:55 | 2013 |
|-------------------------|--------|----------|--------|---------|------------|--------|
| Network | | KBPS | I-Pack | O-Pack  | <br>KB-In  | KB-Out |
| ent7 (SEA PRIM) | | 4825.6 | 3100.1 | 3099.6  | 2412.8 | 2412.8 |
| \ent5 (PHYS) | | 2412.9 | 1794.3 | 1306.8  | 2293.5 | 119.4  |
| \ent2 (VETH) | | 2412.7 | 1305.8 | 1792.8  | 119.3 | 2293.4 |
| \ent4 (VETH CTRL) | | 1.9 | 0.0 | 5.5 | 0.0 | 1.9 |
| 100 | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 |

To see SEA traffic in VIO topas, you must have IP address on the SEA interface (en7 here), and not on a "side" virtual adapter


## **SEA Throughput**

# ./sk\_sea (what is total aggregate packet count on SEA? In VIO, as root, after \$ oem\_setup\_env)

sk\_sea -i interval -a adapter

- -i interval (seconds)
- -a adapter
- -h or -? Usage
- # ./sk\_sea -i 10 -a ent5

net to SEA--> 341656869 SEA to virt--> 341656842 250416752 <--to net from SEA 250416752 <--to SEA from virt

net to SEA--> 804 SEA to virt--> 804 523 <--to net from SEA 523 <--to SEA from virt

net to SEA--> 1089 SEA to virt--> 1089 535 <--to net from SEA 535 <--to SEA from virt

net to SEA--> 902 SEA to virt--> 902 537 <--to net from SEA 537 <--to SEA from virt

net to SEA--> 1125 SEA to virt--> 1125 620 <--to net from SEA 620 <--to SEA from virt


### Virtual Switch – VEB versus VEPA mode

- Virtual Ethernet Bridging, VEB mode (what we've always done)
- Virtual Ethernet Port Aggregator, VEPA mode, the ability to isolate LPARs that are on the same subnet. These LPARs can reach peers beyond the SEA, out on the physical subnet, but there is no LPAR to LPAR traffic between these peers, within the hypervisor.
- At HMC 777, and POWER firmware stream 770, we now can specify that a virtual switch is VEB or VEPA.
- You may also see the acronym VSN, Virtual Server Networking. VSI, Virtual Station Interface configuration not required.
- VEPA fits a scenario where different departments in a single machine, are isolated on different VLANs, but ALL departments must join a particular VLAN for, perhaps backup. They should reach peers outside the machine, but must not reach each other within the machine.
- Early development plan was 802.1Qbg, but it was realized that Cisco was implementing 802.1BR. No interoperation.
- POWER development realized we could still implement VEPA in the PowerVM vswitch even though we did not negotiate VEPA / VSI with the physical switch.


## Virtual Switch in Virtual Ethernet Bridging (VEB) mode


## Virtual Switch in Virtual Ethernet Port Aggregation (VEPA) mode


Virtual switch in VEPA mode

**IBM Power Systems** 

## Before VEPA, Isolation with VEB mode


## VEPA – Server must be VSN Phase 2 Capable


hmca62:~ # Issyscfg -r sys -m wiz -F name,state,ipaddr, type\_model,serial\_num,vsn\_phase2\_capable,vsi\_on\_veth\_capable wiz,Operating,10.33.5.110,8231-E2B,108854P,1,1


### VEPA – Set Vswitch Mode


 Switches are created in VEB mode. Set VSwitch mode after SEAs are configured


 If browser interface refuses, use command line toggle back and forth VEB - VEPA

chhwres -m <managedserver> -r virtualio --rsubtype vswitch -o s --vswitch sk\_vepa -a switch\_mode=VEPA --force


## VEPA - Virtual Ethernet adapter, no VSI Profile data


Can be configured at LPAR creation, or DLPAR modified


### VEPA – No VSI Profile checkbox

With Virtual Station Interface blank, you won't receive this error on activate


## VEPA – Other configuration effects

Ildpd was already running on the VIO server at 2.2.2.2

```
$ lssrc -s lldpd
Subsystem Group PID Status
lldpd tcpip 6750426 active
```

As root on VIO, you can check if any SEAs are already under Ildpctl

```
# lldpctl show portlist
lldpctl: 0812-001 lldpd is currently not managing any ports
```

There is an Ildpsvc attribute on the SEA that you create. You will chdev it


```
$ lsdev -dev ent7 -attr | grep lldp
lldpsvc no Enable IEEE 802.1qbg services
$ chdev -dev ent7 -attr lldpsvc=yes
```

- If you ever need to remove this SEA, you must first set Ildpsvc back to no.
- The control channel between two VIOs, two SEAs, must NOT attach to the VEPA switch; it must attach to a VEB switch.
- When we were thinking full 802.1Qbg, physical adapter in a VEPA SEA may NOT be link aggregation or EtherChannel. I wonder if link aggregation SEA would in fact work, now that we do not negotiate VSI with physical switch.
- http://pic.dhe.ibm.com/infocenter/powersys/v3r1m5/advanced/content.jsp?topic=/p7hb1/iphb1 config vsn.htm


### VEPA – test scenario

chhwres -m <managedserver> -r virtualio --rsubtype vswitch -o s --vswitch sk\_vepa -a switch\_mode=VEPA --force chhwres -m <managedserver> -r virtualio --rsubtype vswitch -o s --vswitch sk\_vepa -a switch\_mode=VEB --force lshwres -m <managedserver> -r virtualio --rsubtype vswitch


LPARs .1 and .2 belong to different departments, must not communicate with each other thru the hypervisor, but both must join subnet to reach backup server at 11.1.1.10

VEB mode – all addresses ping every other address

VEPA mode - .1, .2, .3 cannot ping each other, but can ping SEA and Physical Peer lps

Actual test configuration shown; not hypothetical


## AIX Virtual Ethernet adapter

Virtual adapters in AIX
 # chdev -I ent0 -a dcbflush\_local=yes -P (in nim script, before first boot)
 ent0 changed

You can apply this without -P before you have configured IP on the interface.

Hidden attribute. Not widely known.

At 7100-01-01-1141, (also 6100-04-05) we see the mtu\_bypass ODM attribute
 # chdev –I en0 –a mtu\_bypass=on
 changes configured interface dynamically, and inserts ODM value; -P not required

 You may set thread on IP interfaces, and likely leave ndogthreads at the default zero # chdev –I en0 –a thread=on en0 changed


## Thread - Physical or Virtual Ethernet Interfaces

- ➤ You may set thread on IP interfaces, and likely leave ndogthreads at the default zero # chdev –I en0 –a thread=on en0 changed
- ➤ With ndogthreads=0 (default), you get one thread per cpu for the interface
- ➤ thread on the interface, works in concert with the ndogthreads setting:

# no -h ndogthreads

Help for tunable ndogthreads:

Purpose:

Specifies the number of dog threads that are used during hashing.

#### Values:

Default: 0

Range: 0 - 1024 Type: Dynamic Unit: numeric


#### Tuning:

This option is valid only if dog threads are enabled for an interface. A value of 0 sets it to default ie dog threads equal to the number of CPUs. Max value is 1024. The minimum of tunable value and the number of cpus is taken as the number of dog threads during hashing.


## AIX Virtual Ethernet adapter Quality of Service


 When creating a virtual Ethernet adapter for a partition, you can specify Quality of Service on the adapter


## AIX Virtual Ethernet adapter Quality of Service

#### QoS values


Only if Support

makes you. They don't like to see

Max Allocated above Min

## AIX Virtual Ethernet adapter

#### If you happen to observe hypervisor send or receive failures...

# entstat -d ent0 | grep -i hypervisor
Hypervisor Send Failures: 0
Hypervisor Receive Failures: 4250

You could review buffer allocation history on the virtual adapter

# entstat -d ent0

...

Receive Information

Receive Buffers

| Buffer Type | Tiny | Small | Medium | Large | Huge |
|-------------------|------|-------|--------|-------|------|
| Min Buffers | 512  | 512 | 128 | 24 | 24 |
| Max Buffers | 2048 | 2048  | 256 | 64 | 64 |
| Allocated | 512  | 512 | 128 | 24 | 24 |
| Registered | 512  | 511 | 128 | 24 | 24 |
| History | | | | | |
| Max Allocated | 522  | 1349  | 133 | 29 | 47 |
| Lowest Registered | 502  | 502 | 123 | 19 | 19 |
| | | | | | |

Consider increasing minimum tiny and minimum small to a level above Max Allocated

```
# chdev -l ent0 -a min_buf_tiny=1024 -P
# chdev -l ent0 -a min buf small=2048 -P
```


Remember, Interface

specific network options

isno on by default. What

you see with ifconfig is

what is in force

# Default TCP settings

Default AIX TCP settings are usually sufficient

```
# no -o use isno
use isno = 1
```

# ifconfig en0 en0:

flags=1e080863,4c0<UP,BROADCAST,NOTRAILERS,RUNNING,SIMPLEX,MULTICAST,GROU PRT,64BIT,CHECKSUM OFFLOAD(ACTIVE),LARGESEND,CHAIN>

inet 9.19.51.148 netmask 0xffffff00 broadcast 9.19.51.255

tcp\_sendspace 262144 tcp\_recvspace 262144 rfc1323 1

For physical adapters in AIX, tcp\_sendspace, tcp\_recvspace, rfc1323 may not be at the values shown on the above ifconfig

```
# chdev -l en0 -a tcp_sendspace=262144
# chdev -I en0 -a tcp_recvspace=262144
# chdev -l en0 -a rfc1323=1
```


## TCP small packet, chatty conversations

- There are two ways that TCP slows down conversations that send small packets
- Nagle algorithm on sender prevents more than one small packet outstanding you must wait for small segment to be acknowledged before you may transmit another
- Delayed Acknowledgement on receiver says it may wait up to 200 ms before sending acknowledgement, just In case data arrives on the socket to be transmitted
- TCP does a good job of aggregating small writes to the socket into full size segments, and then transmitting. But if you KNOW you have a small packet, time sensitive application, you can...
- # Ifconfig en0 tcp\_nodelay 1 (a sender turning off nagle)
 # chdev –l en0 –a tcp\_nodelay=1 (a sender setting nagle off for reboot)
- Do **NOT** set tcp\_nodelayack, turning off delayed acknowledgements. Instead of sending 1 ACK for every 6-8 segments received, you will ACK **EVERY** segment, nearly doubling the packet rate on the connection, and using a lot more CPU.
- Optional no –p –o tcp\_nagle\_limit=0 (or 1), no –p –o tcp\_nagleoverride=1 (but remember, the isno settings should make these unnecessary)


# TCP small packet, chatty conversations

- What if you make the changes on the previous slide, and see no difference? Your sockets based application may ALREADY be setting these options on the socket. Unless you are editing and compiling the source code, you don't control this
- int on=1; setsockopt(s, IPPROTO\_TCP, TCP\_NODELAY, &on, sizeof(on)); http://publib.boulder.ibm.com/infocenter/pseries/v5r3/topic/com.ibm.aix.commtechref/doc/commtrf2/setsockopt.htm


# **Default NFS Settings**

Default AIX NFS settings are usually sufficient

```
# nfso -F -a | egrep "threads|socketsize"

nfs_max_threads = 3891

nfs_socketsize = 600000

nfs_tcp_socketsize = 600000

statd_max_threads = 50
```

AIX NFS client mount options

dio – direct io, bypass AIX caching of file pages written to NFS server (think Oracle rman backups to NAS). Reduces memory demand in AIX, reduces Irud running, reduces scans and frees, but it is **not** faster. Also be aware, this turns off readahead. If you ever had to restore from the same NAS, umount, and mount without dio

biods=n AIX 53 defaulted to 4 biods per NFS mount, not sufficient. AIX 61, 71 default to 32 biods per NFS mount, usually sufficient.

Do not expect NFS throughput to be close to what you measure at the TCP layer.


# Recent NFS results – 1GB (8 Gb) file

| 3 simultaneous writes,<br>AIX-SEA-SEA-AIX | ~120 sec |
|-------------------------------------------------------|----------|
| 3 simultaneous writes,<br>AIX-SEA jumbo-SEA jumbo-AIX | ~60 sec  |
| 3 simultaneous writes,<br>AIX-AIX hypervisor | ~20 sec  |
| Single ftp write | ~5.4 sec |
| single NFS sum (read) file | ~5.8 sec |
| Single NFS cp (read) file | ~2.9 sec |
| Single scp write (encryption) | ~24 sec  |


### Binary ftp with dd input, for network bandwidth

- The test is from AIX 5L Practical Performance Tools and Tuning Guide http://www.redbooks.ibm.com/abstracts/sg246478.html?Open
- To test ftp bandwidth between two peers, start with a .netrc file in one user's home directory like this:

```
# cat ./.netrc
machine mob26.dfw.ibm.com login root password roots_password
macdef init
bin
put "|dd if=/dev/zero bs=8k count=2097152" /dev/null
quit
```

(note blank line in the file, after quit. chmod 700 .netrc)

- One caveat: In the days of 10Gb Ethernet, a single FTP will NOT fill the pipe.
- You may real interest in what a single TCP connection can achieve.
- But it is not a viable test of total bandwidth available.

# while true

do


#### Binary ftp with dd input for network bandwidth


Now, repeatedly send an 16GB file to the peer machine

```
ftp mob26.dfw.ibm.com
done
Connected to mob26.dfw.ibm.com.
220 mob26.dfw.ibm.com FTP server (Version 4.2 Wed Dec 23 11:06:15 CST 2009) read
331 Password required for root.
230-Last unsuccessful login: Tue May 3 08:49:32 2011 on /dev/pts/0 from sig-9-6
5-204-36.mts.ibm.co
230-Last login: Thu May 26 17:17:15 2011 on ftp from ams28.dfw.ibm.com
230 User root logged in.
bin
200 Type set to I.
put "|dd if=/dev/zero bs=8k count=2097152" /dev/null
200 PORT command successful.
150 Opening data connection for /dev/null.
2097152+0 records in.
2097152+0 records out.
226 Transfer complete.
17179869184 bytes sent in 44.35 seconds (3.783e+05 Kbytes/s)
local: |dd if=/dev/zero bs=8k count=2097152 remote: /dev/null
quit
221 Goodbye.
ctl-c to quit.
```


#### iperf as alternative to ftp with dd

- Google "iperf aix"
- http://www.perzl.org/aix/index.php?n=Main.lperf
- (<u>http://rpmfind.net/linux/rpm2html/search.php?query=iperf</u> for linux)


### iperf server side

root@sq08.dfw.ibm.com / # iperf -s

Actually, ifconfig shows what is truly in force

Server listening on TCP port 5001 TCP window size: 16.0 KByte (default)

[4] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46393

ID] Interval Transfer Bandwidth

4] 0.0-10.0 sec 8.36 GBytes 7.17 Gbits/sec

4] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46396

5] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46397

4 0.0-10.0 sec 6.01 GBytes 5.16 Gbits/sec

5] 0.0-10.0 sec 6.02 GBytes 5.17 Gbits/sec

[SUM] 0.0-10.0 sec 12.0 GBytes 10.3 Gbits/sec

4] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46399

5] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46400

6] local 9.19.51.90 port 5001 connected with 9.19.51.115 port 46401

4 0.0-10.1 sec 4.78 GBytes 4.05 Gbits/sec

5] 0.0-10.1 sec 4.66 GBytes 3.95 Gbits/sec

6] 0.0-10.1 sec 4.88 GBytes 4.14 Gbits/sec

[SŪM] 0.0-10.1 sec 14.3 GBytes 12.1 Gbits/sec

Single thread, 2 threads, 3 threads. LPAR to LPAR, within machine

^Croot@sq08.dfw.ibm.com / # ifconfig en0 en0:

flags=1e080863,4c0<UP,BROADCAST,NOTRAILERS,RUNNING,SIMPLEX,MULTICAST,GROPRT,64BIT,CHECKSUM\_OFFLOAD(ACTIVE),LARGESEND,CHAIN>

inet 9.19.51.90 netmask 0xffffff00 broadcast 9.19.51.255 tcp\_sendspace 262144 tcp\_recvspace 262144 rfc1323 1


#### iperf client side

Hmm. Correct tcp\_recvspace in this root@fahr / # iperf -c sq08 case Client connecting to sq08, TCP port 5001 TCP window size: 256 KByte (default) 3] local 9.19.51.115 port 46393 connected with 9.19.51.90 port 5001 lD] Interval Transfer **Bandwidth** Single [ 3] 0.0-10.0 sec 8.36 GBytes 7.18 Gbits/sec thread root@fahr / # iperf -c sq08 -P 2 Client connecting to sq08, TCP port 5001 TCP window size: 256 KByte (default) 41 local 9.19.51.115 port 46397 connected with 9.19.51.90 port 5001 3 local 9.19.51.115 port 46396 connected with 9.19.51.90 port 5001 2 threads Transfer IDI Interval Bandwidth 41 0.0-10.0 sec 6.02 GBytes 5.17 Gbits/sec 3 0.0-10.0 sec 6.01 GBytes 5.16 Gbits/sec [SUM] 0.0-10.0 sec 12.0 GBytes 10.3 Gbits/sec root@fahr / # iperf -c sq08 -P 3 Client connecting to sq08, TCP port 5001 TCP window size: 256 KByte (default) 3] local 9.19.51.115 port 46401 connected with 9.19.51.90 port 5001 4] local 9.19.51.115 port 46399 connected with 9.19.51.90 port 5001 5 local 9.19.51.115 port 46400 connected with 9.19.51.90 port 5001 **Bandwidth** ID1 Interval Transfer 31 0.0-10.0 sec 4.88 GBytes 4.19 Gbits/sec 4] 0.0-10.0 sec 4.78 GBytes 4.10 Gbits/sec 3 threads, LPAR 5 0.0-10.0 sec 4.66 GBytes 4.01 Gbits/sec to LPAR, within [SŪM] 0.0-10.0 sec 14.3 GBytes 12.3 Gbits/sec

machine


### iperf client side continued

Miss any one setting, much lower thruput

root@fahr /export/res # chdev -l en0 -a mtu\_bypass=off en0 changed root@fahr /export/res # iperf -c sq08 -P 3

\_\_\_\_\_

Client connecting to sq08, TCP port 5001 TCP window size: 256 KByte (default)

-----

5] local 9.19.51.115 port 46634 connected with 9.19.51.90 port 5001

3] local 9.19.51.115 port 46632 connected with 9.19.51.90 port 5001

[ 4] local 9.19.51.115 port 46633 connected with 9.19.51.90 port 5001

[ID] Interval Transfer Bandwidth

[ 5] 0.0-10.0 sec 455 MBytes 381 Mbits/sec

[ 3] 0.0-10.0 sec 452 MBytes 379 Mbits/sec

[ 4] 0.0-10.0 sec 482 MBytes 404 Mbits/sec

[SUM] 0.0-10.0 sec 1.36 GBytes 1.16 Gbits/sec

Turning off mtu\_bypass

3 threads. LPAR to LPAR, within machine, MUCH LOWER THRUPUT

# iperf2 thruput – FCoE adapter


IΡ

Addr

ent0

VIO 1 2.2.1.4 6100-06 Client LPAR 1 7100-01-04

Client LPAR 2 7100-01-04 VIO 2 2.2.1.4 6100-06

IP Addr


ent0

iperf2 4 parallel 120 sec – 4.60Gb/sec VIO-VIO, IP on physical FCoE 10Gb physical adapters feature 5708
Server 9179-MHB, 780 B model 4144Mhz
5802 drawers **PCIe Gen 1**0.85 cpu on sender, 1.20 cpu on receiver

CSCO Nexus 5010


# iperf2 thruput – FCoE adapter


# IBM Power Systems iperf2 thruput — FCoE adapter, and SEA


# IBM Power Systems iperf2 POWER8 - FCoE adapter, and SEA


next slide


# IBM Power Systems iperf3 POWER8 - FCoE adapter, and SEA 20170714


# IBM Power Systems iperf3 POWER8 — SR-IOV VNIC 20170825


## IBM Power Systems iperf2, iperf3, POWER8 – SR-IOV VF 20170905


Client stu02 7200-01-02-1717

sys9-vio1 2.2.5.20 6100-09-06-1543

IP Address vNIC ent0 en0

172.16.1.131

ent1

2x 10 GbE SR

2x 1 GbE copper

4-port 10GbE CNA & 1GbE Adapter


iperf3 8 parallel – 10.1Gb/sec Client-Client, VF Sending AIX .55, receiving AIX .56

iperf2, 8 parallel - 10.1Gb/sec, Client-Client VF Sending AIX, .47, receiving AIX .53


Both VF ports on same physical port of one SR-IOV adapter


## Total CPU Consumption: SEA / SR-IOV


# SR-IOV Virtual Function (VF) configuration in NovaLink

- https://www.ibm.com/support/knowledgecenter/en/POWER8/p8eig/p8eig\_cli.htm
- There is not yet a full command line reference for pvmctl
- Error / help text, not completely clear
- Here follows Glen Corneau's excellent configuration of VF in NovaLink
- In the NovaLink partition of a given machine, what SR-IOV adapters do you have?

```
padmin@sys9-nova:~$ pvmctl sriov list
SR-IOV Adapters
```

| ID | State  <br> | Mode | Loc Code | Port Stat | Port Lbl | Av Cap | Av LPs |
|----|-------------|------|----------------------------------------------------------------------------------------------------------------------------|-----------|----------------------------------------------------|--------|--------------------------|
| 1  | | | U78CB.001.WZS0FG2-P1-C5-T1<br>  U78CB.001.WZS0FG2-P1-C5-T2<br>  U78CB.001.WZS0FG2-P1-C5-T3<br>  U78CB.001.WZS0FG2-P1-C5-T4 | Down | sriov_nexus1<br>  sriov_nexus1<br>  None<br>  None | | 19<br>  19<br>  4<br>  4 |


# SR-IOV Virtual Function (VF) configuration in NovaLink

#### What client LPAR would you like to assign SR-IOV VF to?

padmin@sys9-nova:~\$ pvmctl vm list
Logical Partitions

| <del> </del><br> <br> - | Name | ID | State | RMC | +<br>  Env | Ref Code | +<br>  Mem | +<br>  CPU | +<br>  Ent  <br> |
|-------------------------|-----------------------------------------------------------------------------------|---------------------------------------|-----------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------|----------|------------|------------|------------------|
| + | sys9-nova stu19 stu04 stu11 stu15 stu07 stu20 stu16 stu12 stu08 | 1 1 1 1 1 1 1 1 1 1 | running running not activated running running running running running running running running | active inactive active act | + | + | + | + | + |
| | stu03 | 25 | running | active | AIX/Linux  | | 2048 | 2 | 0.4 |

#### Create VF

padmin@sys9-nova:~\$ pvmctl ethlp create --loc 'U78CB.001.WZS0FG2-P1-C5-T1' -p id=25 --capacity=10 [PVME010501AD-0875] Cannot assign physical IO or logical port to partition with ID 25 while remote restart is enabled.

padmin@sys9-nova:~\$ pvmctl vm update -s srr\_enable=False -i id=25 (and try pvmctl ethlp create again)


## SR-IOV Virtual Function (VF) configuration in NovaLink

What ethlp configuration do you have now? We have VNIC and VF in stu03

What if you are not NovaLink? Configure SR-IOV VNIC, VF in HMC enhanced interface.

en2 changed


## SR-IOV Virtual Function (VF) configuration in NovaLink

What does this look like in AIX? You may have to run cfgmgr for VF to come Available


### **Shared Ethernet Adapter Linux effects**

- For a long time, Linux on POWER did not handle large\_receive on the SEA
- Recent success 3Q 2016 in SLES 11 SP4 (Think SAP HANA). The full "cheatsheet" for AIX and SLES 11 follows here
- 1) before SEA is configured, put dcbflush\_local=yes on the trunked virtual adapters. If SEA is already configured, you may skip this
 \$ chdev -dev entX -attr dcbflush\_local=yes
- 2) configure SEA. largesend is on the SEA by default, put large\_receive on also
 \$ chdev -dev entY -attr large\_receive=yes
- 3) In AIX client LPARs, before IP is configured, put dcbflush\_local on virtual Ethernet adapters. If IP is already configured, you may skip this # chdev -I ent0 -a dcbflush\_local=yes
- 4) Also in AIX, put thread and mtu\_bypass on the interface en0 # chdev -l en0 -a thread=on # chdev -l en0 -a mtu\_bypass=on


### Shared Ethernet Adapter Linux effects

- 5) For client partitions running SLES 11, start with SP4 (uname -r 3.0.101-68-ppc64) then update to at least 77, and reboot. Current testing is at 3.0.101-80-ppc64
- 6) on the SLES partition console
 # rmmod ibmveth
 # modprobe ibmveth old\_large\_send=1
 # ethtool -K eth0 tso on

(Do this for every virtual Ethernet adapter in the partition)

 7) SLES - Verify tso is on # ethtool -k eth0
 Offload parameters for eth0: rx-checksumming: on tx-checksumming: on scatter-gather: on

tcp-segmentation-offload: on udp-fragmentation-offload: off generic-segmentation-offload: on

...

8) Assure you have enough CPU in sending client partition, sending VIO, receiving VIO, and receiving partition


#### Shared Ethernet Adapter Linux effects

9) SLES 11 changes for network configuration to persist through a reboot

```
# echo "options ibmveth old_large_send=1" >> /etc/modprobe.d/50-ibmveth.conf
# echo "ETHTOOL_OPTIONS_tso='-K iface tso on' " >> /etc/sysconfig/network/ifcfg-eth0.cfg
# echo "ETHTOOL_OPTIONS_tso='-K iface tso on' " >> /etc/sysconfig/network/ifcfg-eth1.cfg
```

#### Reading references for the SLES settings:

http://www-01.ibm.com/support/docview.wss?uid=isg3T1024094 https://www.ibm.com/developerworks/community/wikis/home?lang=en#!/wiki/W51a7ffcf4dfd\_4b40\_9d82\_446ebc23c\_550/page/Taking%20advantage%20of%20networking%20large-send%20large-receive

■ 10) What we observed:

```
 SLES 11 ---> hypervisor ---> SLES 11
 23.0 Gb/sec iperf, 8 TCP connect, 30 sec

 SLES 11 <--- hypervisor <--- SLES 11</td>
 23.0 Gb/sec

 SLES 11 ---> SEA -- 10Gb net -- SEA ---> SLES 11
 8.95 Gb/sec

 SLES 11 <--- SEA -- 10Gb net -- SEA <--- SLES 11</td>
 8.95 Gb/sec
```


#### **Notices and Disclaimers**

Copyright © 2016 by International Business Machines Corporation (IBM). No part of this document may be reproduced or transmitted in any form without written permission from IBM.

#### U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM.

Information in these presentations (including information relating to products that have not yet been announced by IBM) has been reviewed for accuracy as of the date of initial publication and could include unintentional technical or typographical errors. IBM shall have no responsibility to update this information. THIS DOCUMENT IS DISTRIBUTED "AS IS" WITHOUT ANY WARRANTY, EITHER EXPRESS OR IMPLIED. IN NO EVENT SHALL IBM BE LIABLE FOR ANY DAMAGE ARISING FROM THE USE OF THIS INFORMATION, INCLUDING BUT NOT LIMITED TO, LOSS OF DATA, BUSINESS INTERRUPTION, LOSS OF PROFIT OR LOSS OF OPPORTUNITY. IBM products and services are warranted according to the terms and conditions of the agreements under which they are provided.

IBM products are manufactured from new parts or new and used parts. In some cases, a product may not be new and may have been previously installed. Regardless, our warranty terms apply."

#### Any statements regarding IBM's future direction, intent or product plans are subject to change or withdrawal without notice.

Performance data contained herein was generally obtained in a controlled, isolated environments. Customer examples are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual performance, cost, savings or other results in other operating environments may vary.

References in this document to IBM products, programs, or services does not imply that IBM intends to make such products, programs or services available in all countries in which IBM operates or does business.

Workshops, sessions and associated materials may have been prepared by independent session speakers, and do not necessarily reflect the views of IBM. All materials and discussions are provided for informational purposes only, and are neither intended to, nor shall constitute legal or other guidance or advice to any individual participant or their specific situation.

It is the customer's responsibility to insure its own compliance with legal requirements and to obtain advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulatory requirements that may affect the customer's business and any actions the customer may need to take to comply with such laws. IBM does not provide legal advice or represent or warrant that its services or products will ensure that the customer is in compliance with any law


#### Notices and Disclaimers Con't.

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products in connection with this publication and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products. IBM does not warrant the quality of any third-party products, or the ability of any such third-party products to interoperate with IBM's products. IBM EXPRESSLY DISCLAIMS ALL WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

The provision of the information contained h erein is not intended to, and does not, grant any right or license under any IBM patents, copyrights, trademarks or other intellectual property right.

IBM, the IBM logo, ibm.com, Aspera®, Bluemix, Blueworks Live, CICS, Clearcase, Cognos®, DOORS®, Emptoris®, Enterprise Document Management System™, FASP®, FileNet®, Global Business Services ®, Global Technology Services ®, IBM ExperienceOne™, IBM SmartCloud®, IBM Social Business®, Information on Demand, ILOG, Maximo®, MQIntegrator®, MQSeries®, Netcool®, OMEGAMON, OpenPower, PureAnalytics™, PureApplication®, pureCluster™, PureCoverage®, PureData®, PureExperience®, PureFlex®, pureQuery®, pureScale®, PureSystems®, QRadar®, Rational®, Rhapsody®, Smarter Commerce®, SoDA, SPSS, Sterling Commerce®, StoredIQ, Tealeaf®, Tivoli®, Trusteer®, Unica®, urban{code}®, Watson, WebSphere®, Worklight®, X-Force® and System z® Z/OS, are trademarks of International Business Machines Corporation, registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at: <a href="https://www.ibm.com/legal/copytrade.shtml">www.ibm.com/legal/copytrade.shtml</a>.


## Special notices (cont.)

IBM, the IBM logo, ibm.com AIX, AIX (logo), AIX 5L, AIX 6 (logo), AS/400, BladeCenter, Blue Gene, ClusterProven, DB2, ESCON, i5/OS, i5/OS (logo), IBM Business Partner (logo), IntelliStation, LoadLeveler, Lotus, Lotus Notes, Notes, Operating System/400, OS/400, PartnerLink, PartnerWorld, PowerPC, pSeries, Rational, RISC System/6000, RS/6000, THINK, Tivoli, Tivoli (logo), Tivoli Management Environment, WebSphere, xSeries, z/OS, zSeries, Active Memory, Balanced Warehouse, CacheFlow, Cool Blue, IBM Systems Director VMControl, pureScale, TurboCore, Chiphopper, Cloudscape, DB2 Universal Database, DS4000, DS6000, DS8000, EnergyScale, Enterprise Workload Manager, General Parallel File System, , GPFS, HACMP, HACMP/6000, HASM, IBM Systems Director Active Energy Manager, iSeries, Micro-Partitioning, POWER, PowerExecutive, PowerVM, PowerVM (logo), PowerHA, Power Architecture, Power Everywhere, Power Family, POWER Hypervisor, Power Systems, Power Systems (logo), Power Systems Software, Power Systems Software (logo), POWER2, POWER3, POWER4, POWER4+, POWER5+, POWER6, POWER6+, POWER7, System i, System p5, System Storage, System z, TME 10, Workload Partitions Manager and X-Architecture are trademarks or registered trademarks of International Business Machines Corporation in the United States, other countries, or both. If these and other IBM trademarked terms are marked on their first occurrence in this information with a trademark symbol (® or ™), these symbols indicate U.S. registered or common law trademarks owned by IBM at the time this information was published. Such trademarks may also be registered or common law trademarks in other countries.

A full list of U.S. trademarks owned by IBM may be found at: http://www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

AltiVec is a trademark of Freescale Semiconductor, Inc.

AMD Opteron is a trademark of Advanced Micro Devices, Inc.

InfiniBand, InfiniBand Trade Association and the InfiniBand design marks are trademarks and/or service marks of the InfiniBand Trade Association.

Intel, Intel logo, Intel Inside, Intel Inside logo, Intel Centrino, Intel Centrino logo, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

IT Infrastructure Library is a registered trademark of the Central Computer and Telecommunications Agency which is now part of the Office of Government Commerce. Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Linear Tape-Open, LTO, the LTO Logo, Ultrium, and the Ultrium logo are trademarks of HP, IBM Corp. and Quantum in the U.S. and other countries.

Linux is a registered trademark of Linus Torvalds in the United States, other countries or both.

Microsoft, Windows and the Windows logo are registered trademarks of Microsoft Corporation in the United States, other countries or both.

NetBench is a registered trademark of Ziff Davis Media in the United States, other countries or both.

SPECint, SPECfp, SPECjbb, SPECweb, SPECjAppServer, SPEC OMP, SPECviewperf, SPECapc, SPEChpc, SPECjvm, SPECmail, SPECimap and SPECsfs are trademarks of the Standard Performance Evaluation Corp (SPEC).

The Power Architecture and Power.org wordmarks and the Power and Power.org logos and related marks are trademarks and service marks licensed by Power.org.

TPC-C and TPC-H are trademarks of the Transaction Performance Processing Council (TPPC).

UNIX is a registered trademark of The Open Group in the United States, other countries or both.

Other company, product and service names may be trademarks or service marks of others.

Revised December 2, 2010


#### Notes on benchmarks and values

The IBM benchmarks results shown herein were derived using particular, well configured, development-level and generally-available computer systems. Buyers should consult other sources of information to evaluate the performance of systems they are considering buying and should consider conducting application oriented testing. For additional information about the benchmarks, values and systems tested, contact your local IBM office or IBM authorized reseller or access the Web site of the benchmark consortium or benchmark vendor.

IBM benchmark results can be found in the IBM Power Systems Performance Report at http://www.ibm.com/systems/p/hardware/system\_perf.html .

All performance measurements were made with AIX or AIX 5L operating systems unless otherwise indicated to have used Linux. For new and upgraded systems, the latest versions of AIX were used. All other systems used previous versions of AIX. The SPEC CPU2006, LINPACK, and Technical Computing benchmarks were compiled using IBM's high performance C, C++, and FORTRAN compilers for AIX 5L and Linux. For new and upgraded systems, the latest versions of these compilers were used: XL C for AIX v11.1, XL C/C++ for AIX v11.1, XL FORTRAN for AIX v13.1, XL C/C++ for Linux v13.1.

For a definition/explanation of each benchmark and the full list of detailed results, visit the Web site of the benchmark consortium or benchmark vendor.

TPC <a href="http://www.tpc.org">http://www.tpc.org</a>
SPEC <a href="http://www.spec.org">http://www.spec.org</a>

LINPACK <a href="http://www.netlib.org/benchmark/performance.pdf">http://www.netlib.org/benchmark/performance.pdf</a>

Pro/E <a href="http://www.proe.com">http://www.proe.com</a>
GPC <a href="http://www.spec.org/gpc">http://www.spec.org/gpc</a>
VolanoMark <a href="http://www.volano.com">http://www.volano.com</a>

STREAM <a href="http://www.cs.virginia.edu/stream/">http://www.cs.virginia.edu/stream/</a>
SAP <a href="http://www.sap.com/benchmark/">http://www.sap.com/benchmark/</a>

Oracle, Siebel, PeopleSoft <a href="http://www.oracle.com/apps\_benchmark/">http://www.oracle.com/apps\_benchmark/</a>

Baan <a href="http://www.ssaglobal.com">http://www.ssaglobal.com</a>

Fluent <a href="http://www.fluent.com/software/fluent/index.htm">http://www.fluent.com/software/fluent/index.htm</a>

TOP500 Supercomputers <a href="http://www.top500.org/">http://www.top500.org/</a>

Ideas International <a href="http://www.ideasinternational.com/benchmark/bench.html">http://www.ideasinternational.com/benchmark/bench.html</a>

Storage Performance Council <a href="http://www.storageperformance.org/results">http://www.storageperformance.org/results</a>

Revised December 2, 2010


#### Notes on HPC benchmarks and values

The IBM benchmarks results shown herein were derived using particular, well configured, development-level and generally-available computer systems. Buyers should consult other sources of information to evaluate the performance of systems they are considering buying and should consider conducting application oriented testing. For additional information about the benchmarks, values and systems tested, contact your local IBM office or IBM authorized reseller or access the Web site of the benchmark consortium or benchmark vendor.

IBM benchmark results can be found in the IBM Power Systems Performance Report at <a href="http://www.ibm.com/systems/p/hardware/system\_perf.html">http://www.ibm.com/systems/p/hardware/system\_perf.html</a>.

All performance measurements were made with AIX or AIX 5L operating systems unless otherwise indicated to have used Linux. For new and upgraded systems, the latest versions of AIX were used. All other systems used previous versions of AIX. The SPEC CPU2006, LINPACK, and Technical Computing benchmarks were compiled using IBM's high performance C, C++, and FORTRAN compilers for AIX 5L and Linux. For new and upgraded systems, the latest versions of these compilers were used: XL C for AIX v11.1, XL C/C++ for AIX v11.1, XL FORTRAN for AIX v13.1, XL C/C++ for Linux v11.1, and XL FORTRAN for Linux v13.1. Linpack HPC (Highly Parallel Computing) used the current versions of the IBM Engineering and Scientific Subroutine Library (ESSL) for Power7 systems, IBM Engineering and Scientific Subroutine Library (ESSL) for Linux Version 5.1 were used.

For a definition/explanation of each benchmark and the full list of detailed results, visit the Web site of the benchmark consortium or benchmark vendor.

SPEC <a href="http://www.spec.org">http://www.spec.org</a>

LINPACK <a href="http://www.netlib.org/benchmark/performance.pdf">http://www.netlib.org/benchmark/performance.pdf</a>

Pro/E <a href="http://www.proe.com">http://www.proe.com</a>
GPC <a href="http://www.spec.org/gpc">http://www.spec.org/gpc</a>

STREAM <a href="http://www.cs.virginia.edu/stream/">http://www.cs.virginia.edu/stream/</a>

Fluent http://www.fluent.com/software/fluent/index.htm

TOP500 Supercomputers <a href="http://www.top500.org/">http://www.top500.org/</a>
AMBER <a href="http://amber.scripps.edu/">http://amber.scripps.edu/</a>

FLUENT http://www.fluent.com/software/fluent/fl5bench/index.htm

GAMESS <a href="http://www.msg.chem.iastate.edu/gamess">http://www.msg.chem.iastate.edu/gamess</a>

GAUSSIAN <a href="http://www.gaussian.com">http://www.gaussian.com</a>

ANSYS <a href="http://www.ansys.com/services/hardware-support-db.htm">http://www.ansys.com/services/hardware-support-db.htm</a>

Click on the "Benchmarks" icon on the left hand side frame to expand. Click on "Benchmark Results in a Table" icon for benchmark results.

ABAQUS <a href="http://www.simulia.com/support/v68/v68">http://www.simulia.com/support/v68/v68</a> performance.php

ECLIPSE <a href="http://www.sis.slb.com/content/software/simulation/index.asp?seg=geoquest&">http://www.sis.slb.com/content/software/simulation/index.asp?seg=geoquest&</a>

MM5 <a href="http://www.mmm.ucar.edu/mm5/">http://www.mmm.ucar.edu/mm5/</a>

MSC.NASTRAN <a href="http://www.mscsoftware.com/support/prod%5Fsupport/nastran/performance/v04\_sngl.cfm">http://www.mscsoftware.com/support/prod%5Fsupport/nastran/performance/v04\_sngl.cfm</a>

STAR-CD www.cd-adapco.com/products/STAR-CD/performance/320/index/html

NAMD http://www.ks.uiuc.edu/Research/namd

HMMER http://hmmer.janelia.org/

http://powerdev.osuosl.org/project/hmmerAltivecGen2mod

Revised December 2, 2010


## Notes on performance estimates

#### rPerf for AIX

rPerf (Relative Performance) is an estimate of commercial processing performance relative to other IBM UNIX systems. It is derived from an IBM analytical model which uses characteristics from IBM internal workloads, TPC and SPEC benchmarks. The rPerf model is not intended to represent any specific public benchmark results and should not be reasonably used in that way. The model simulates some of the system operations such as CPU, cache and memory. However, the model does not simulate disk or network I/O operations.

• rPerf estimates are calculated based on systems with the latest levels of AIX and other pertinent software at the time of system announcement. Actual performance will vary based on application and configuration specifics. The IBM eServer pSeries 640 is the baseline reference system and has a value of 1.0. Although rPerf may be used to approximate relative IBM UNIX commercial processing performance, actual system performance may vary and is dependent upon many factors including system hardware configuration and software design and configuration. Note that the rPerf methodology used for the POWER6 systems is identical to that used for the POWER5 systems. Variations in incremental system performance may be observed in commercial workloads due to changes in the underlying system architecture.

All performance estimates are provided "AS IS" and no warranties or guarantees are expressed or implied by IBM. Buyers should consult other sources of information, including system benchmarks, and application sizing guides to evaluate the performance of a system they are considering buying. For additional information about rPerf, contact your local IBM office or IBM authorized reseller.

#### CPW for IBM i

Commercial Processing Workload (CPW) is a relative measure of performance of processors running the IBM i operating system. Performance in customer environments may vary. The value is based on maximum configurations. More performance information is available in the Performance Capabilities Reference at: www.ibm.com/systems/i/solutions/perfmgmt/resource.html