

Can VMs networking benefit from DPDK?

Virtio/Vhost-user status & updates

Maxime Coquelin – Victor Kaplansky 2017-01-27

AGENDA

Can VMs networking benefit from DPDK?

- Overview
- Challenges
- New & upcoming features

DPDK - project overview

Overview

DPDK is a set of userspace libraries aimed at fast packet processing.

- <u>Data Plane Development Kit</u>
- Goal:
 - Benefit from software flexibility
 - Achieving performance close to dedicated HW solutions

DPDK - project overview

- License: BSD
- CPU architectures: x86, Power8, TILE-Gx & ARM
- NICs: Intel, Mellanox, Broadcom, Cisco,...
- Other HW: Crypto, SCSI for SPDK project
- Operating systems: Linux, BSD

DPDK - project history

Overview

v16.11: ~750K LoC / ~6000 commits / ~350 contributors

DPDK - comparison

DPDK - performance

Overview

DPDK uses:

- CPU isolation/partitioning & polling
 - → Dedicated CPU cores to poll the device
- VFIO/UIO
 - → Direct devices registers accesses from user-space
- NUMA awareness
 - → Resources local to the Poll-Mode Driver's (PMD) CPU
- Hugepages
 - → Less TLB misses, no swap

DPDK - performance

Overview

To avoid:

- Interrupt handling
 - → Kernel's NAPI polling mode is not enough
- Context switching
- Kernel/user data copies
- Syscalls overhead
 - → More than the time budget for a 64B packet at 14.88Mpps

DPDK - components

Virtio/Vhost

- Device emulation, direct assignment, VirtIO
- Vhost: In-kernel virtio device emulation
- device emulation code calls to directly call into kernel subsystems
- Vhost worker thread in host kernel
- Bypasses system calls from user to kernel space on host

Vhost driver model

In-kernel device emulation

- In-kernel restricted to virtgueue emulation
- QEMU handles control plane, feature negotiation, migration, etc
- File descriptor polling done by vhost in kernel
- Buffers moved between tap device and virtqueues by kernel worker thread

Vhost as user space interface

- Vhost architecture is not tied to KVM
- Backend: Vhost instance in user space
- Eventfd is set up to signal backend when new buffers are placed by guest (kickfd)
- Irqfd is set up to signal the guest about new buffers placed by backend (callfd)
- The beauty: backend only knows about guest memory mapping, kick eventfd and call eventfd
- Vhost-user implemented in DPDK in v16.7

Challenges

Performance

Challenges

DPDK is about **performance**, which is a trade-off between:

- Bandwidth → achieving line rate even for small packets
- Latency → as low as possible (of course)
- CPU utilization → \$\$\$
- → Prefer bandwidth & latency at the expense of CPU utilization
- → Take into account HW architectures as much as possible

Reliability

Challenges

0% packet-loss

- Some use-cases of Virtio cannot afford packet loss, like NFV
- Hard to achieve max perf without loss, as Virtio is CPU intensive
 - → Scheduling "glitches" may cause packets drop

Migration

- Requires restoration of internal state including the backend
- Interface exposed by QEMU must stay unchanged for crossversion migration
- Interface exposed to guest depends on capabilities of third-party application
- Support from the management tool is required

Security

Challenges

- Isolation of untrusted guests
- Direct access to device from untrusted guests
- Current implementations require mediator for guest -toguest communication.
- Zero-copy is problematic from security point of view

New & upcoming features

Rx mergeable buffers

New & upcoming features

Pro:

 Allows receiving packets larger than descriptors' buffer size

Con:

Introduce extra-cache miss in the dequeue path

Indirect descriptors (DPDK v16.11)

New & upcoming features

Direct descriptors chaining

Indirect descriptors table

Indirect descriptors (DPDK v16.11)

New & upcoming features

Pros:

- Increase ring capacity
- Improve performance for large number of large requests
- Improve 0% packet loss perf even for small requests
 - → If system is not fine-tuned
 - → If Virtio headers are in dedicated descriptor

Cons:

- One more level of indirection
 - → Impacts raw performance (~-3%)

Vhost dequeue 0-copy (DPDK v16.11)

New & upcoming features

Zero-copy dequeuing

Vhost dequeue 0-copy (DPDK v16.11)

New & upcoming features

Pros:

- Big perf improvement for standard & large packet sizes
 - → More than +50% for VM-to-VM with iperf benchs
- Reduces memory footprint

Cons:

- Performance degradation for small packets
 - → But disabled by default
- Only for VM-to-VM using Vhost lib API (No PMD support)
- Does not work for VM-to-NIC
 - → Mbuf lacks release notif mechanism / No headroom

MTU feature (DPDK v17.05?)

New & upcoming features

Way for the host to share its max supported MTU

- Can be used to set MTU values across the infra
- Can improve performance for small packet
 - → If MTU fits in rx buffer size, disable Rx mergeable buffers
 - → Save one cache-miss when parsing the virtio-net header

New & upcoming features

Traditional VM to VM communication

Direct VM to VM communication

New & upcoming features

New & upcoming features

Pros:

- Performance improvement
 - → The 2 VMs share the same virtqueues
 - → Packets doesn't go through host's vSwitch
- No change needed in Virtio's guest drivers

New & upcoming features

Cons:

- Security
 - → Vhost-pci's VM maps all Virtio-pci's VM memory space
 - → Could be solved with IOTLB support
- Live migration
 - → Not supported in current version
 - → Hard to implement as VMs are connected to each other through a socket

IOTLB in kernel

New & upcoming features

IOTLB for vhost-user

New & upcoming features

Conclusions

- DPDK support for VM is in active development
- 10M pps is real in VM with DPDK
- New features to boost performance of VM networking
- Accelerate transition to NFV / SDN

Q/A

THANK YOU