

DPDK Vhost/Virtio Performance Report Release 19.11

Test Date: December 6st 2019

Author: Intel DPDK Validation Team


Revision History

Date	Revision	Comment
December 6st 2019	1.0	Initial document for release


Contents

Audience and Purpose	4
Test setup:	4
Intel® Xeon® Processor Platinum 8180 (39.5M Cache, 2.50 GHz)	7
Hardware & Software Ingredients	7
Test Case 1 - RFC2544 zero packet loss test for Split ring Vhost/Virtio PVP Mergeable	8
Test Case 2 - RFC2544 zero packet loss test for Packed ring Vhost/Virtio PVP Mergeal	ble10
Test Case 3 – DPDK VM2VM iperf performance test	12


Audience and Purpose

The primary audience for this test report is architects and engineers implementing the Data Plane Development Kit (DPDK). This report provides information on packet processing performance testing for the specified DPDK release on Intel® architecture. The initial report may be viewed as the baseline for future releases and provides system configuration and test cases based on DPDK examples.

The purpose of reporting these tests is not to imply a single "correct" approach, but rather to provide a baseline of well-tested configurations and procedures with reproducible results. This will help guide architects and engineers who are evaluating and implementing DPDK solutions on Intel® architecture and can assist in achieving optimal system performance.

Test setup:

The device under test (DUT) consists of a system with an Intel® architecture motherboard populated with the following;

- A single or dual processor and PCH chip, except for System on Chip (SoC) cases
- DRAM memory size and frequency (normally single DIMM per channel)
- Specific Intel Network Interface Cards (NICs)
- BIOS settings noting those that updated from the basic settings
- DPDK build configuration settings, and commands used for tests

Connected to the DUT is an IXIA*, a hardware test and simulation platform to generate packet traffic to the DUT ports and determine the throughput at the tester side. The IXIA is used to implement RFC2544 on the DUT.

Benchmarking a DPDK system requires knowledge of networking technologies including knowledge of network protocols and hands-on experience with relevant open-source software, such as Linux*, and the DPDK. Engineers also need benchmarking and debugging skills, as well as a good understanding of the device-under-test (DUT) across compute and networking domains.

DPDK Testpmd Test Case: Documentation may be found at http://www.dpdk.org/doc/quides/testpmd app_ug/index.html.

The testpmd application can be used to test the DPDK in a packet forwarding mode and also to access NIC hardware features. Note in the Testpmd example if the –i argument is used, the first core is used for the command language interface (CLI).

RFC2544 Zero packet loss test case: Used to determine the DUT throughput as defined in RFC1242(https://www.ietf.org/rfc/rfc1242.txt). Note RFC6201 https://www.ietf.org/rfc/rfc6201.txt has updated RFC2544 and RFC1242. Please check the link for more details. In this report, RFC2544 test uses DPDK testpmd as test application.


Procedure: Send a specific number of frames at a specific rate through the DUT and then count the frames that are transmitted by the DUT. If the count of offered frames is not equal to the count of received frames, the rate of the offered stream is reduced and the test is rerun. The throughput is the fastest rate at which the count of test frames transmitted by the DUT is equal to the number of test frames sent to it by the test equipment.

DPDK Phy-VM-Phy(PVP) RFC2544 test case:

This test setup is shown in Figure 1. The traffic is generated by Ixia running RFC2544(IxNetwork* 8.12 with 0 packet loss, and the duration for each round is 60 seconds). The flow is one fixed flow. In this test setup, one port(40G) of Intel ® Ethernet Converged Network Adapter XL710-QDA2 is used to inject traffic to Vhost/virtio. The case is to measure vhost/virtio system forwarding throughput, and the theoretical system forwarding throughput is 40 Gbps. Both Vhost and Virtio is DPDK polling mode driver. The flow is as below: IXIA→NIC port0→Vhost-user0→Virtio→Vhost-user0→NIC port0→IXIA.


Figure 1. DPDK PVP test setup


DPDK Vhost VM to VM iperf test case:

This test setup is as shown in Figure 2. iperf is the TCP/UDP/SCTP network bandwidth measurement tool. Iperf performance test is widely used in the industry. In this case, Vhost is using DPDK polling mode driver, Virtio is using Linux kernel driver. The test case is to measure DPDK vhost PMD's capability for supporting the maximum TCP bandwidth with virtio-net device.

The flow is as below: virtio-net1 \rightarrow vhost-user0 \rightarrow vhost-user1 \rightarrow virtio-net2.


Figure 2. DPDK VM2VM iperf test setup


Intel® Xeon® Processor Platinum 8180 (39.5M Cache, 2.50 GHz)

Hardware & Software Ingredients

Item	Description
Server Platform	Intel® Server Board S2600GZ
	Intel® Server Board S2600GZ Family
CPU	Intel(R) Xeon(R) Platinum 8180 (39.5M L3 Cache, 2.50 GHz)
	Number of cores 56, Number of threads 112.
Memory	Total 96GB over 8 channels, DDR4 @2666 Mhz
PCIe	1 x PCIe Gen3 x8
NICs	Intel® Ethernet Converged Network Adapter XL710-QDA2 (2x40G)
BIOS	SE5C620.86B.01.00.0013
Microcode version	0x200004d
Host Operating System	Ubuntu 18.04.2 LTS
Host Linux kernel version	4.15.0-20-generic
Host GCC version	gcc (Ubuntu 7.4.0-1ubuntu1~18.04.1) 7.4.0
Host DPDK version	19.11
Guest Operating System	Ubuntu 16.04 LTS
Guest GCC version	gcc (Ubuntu 5.4.0-6ubuntu1~16.04.12) 5.4.0 20160609
Guest DPDK version	19.11
Guest Linux kernel version	4.4.0-121-generic

Boot and BIOS settings

boot and bios securitys		
Item	Description	
Host Boot Settings	hugepagesz=1G hugepages=140 default_hugepagesz=1G isolcpus=1-24,57-80 intel_iommu=on iommu=pt nohz_full=1-24,57-80 rcu_nocbs=1-24,57-80 intel_pstate=disable numa_balancing=disable maybe-ubiquity	
	Note: nohz_full and rcu_nocbs is to disable Linux* kernel interrupts, and it's important for zero-	
	packet loss test. Generally, 1G huge pages are used for performance test.	
VM Boot Settings	hugepagesz=2M hugepages=512 isolcpus=1-2 nohz_full=1-2 rcu_nocbs=1-2	
BIOS	CPU Power and Performance Policy < Performance >	
Bios	CPU C-state Disabled	
	CPU P-state Disabled	
	Enhanced Intel® Speedstep® Tech Disabled	
	Turbo Boost Disabled	
Host Real Time Settings	<pre>echo -1 > /proc/sys/kernel/sched_rt_period_us echo -1 > /proc/sys/kernel/sched_rt_runtime_us echo 10 > /proc/sys/vm/stat_interval echo 0 > /proc/sys/kernel/watchdog_thresh</pre>	


VM Real Time Settings	<pre>echo 0 > /proc/sys/kernel/watchdog echo 0 > /proc/sys/kernel/nmi_watchdog echo -1 > /proc/sys/kernel/sched rt period us</pre>
	echo -1 > /proc/sys/kernel/sched_rt_runtime_us

Test Case 1 – RFC2544 zero packet loss test for Split ring Vhost/Virtio PVP Mergeable

Item	Description
Test Case	RFC2544 zero packet loss test for Split ring Vhost/Virtio PVP Mergeable
NIC	Intel® Ethernet Converged Network Adapter XL710-QDA2 (2x40G)
Driver	i40e DPDK PMD
Test	Test tool: IxNetwork 8.40.1400.5 EA
Configuration	Qemu Version: 2.11.1, Qemu above 2.8 can support change Vring size using qemu
	command.
	Vring size: 1024, the max Vring size Qemu support
	Hugepage size: 1G
	Virtio Mergeable: On
	Forward Mode: testpmd mac forward
	Vhost: 1 queue 1 logic core
	Virtio: 1 queue 1 logic core
	Totally 2 logic cores from 2 physical cores are used.
Flow	1 Flow with fixed source and destination IP.
Configuration	1 Pind one 40C NIC port to ufic noi
Test Step	1. Bind one 40G NIC port to vfio-pci
	2. Launch vhost:
	chrt -f 95 ./x86_64-native-linuxapp-gcc/app/testpmd -l 2-3 -n 4socket-
	mem 1024file-prefix=vhost\
	vdev 'eth vhost0,iface=vhost-net,queues=1'itxd=1024rxd=1024
	nb-cores=1
	testpmd>set fwd mac
	testpmd>start
	3. Launch VM:
	taskset -c 4,5,6 qemu-system-x86_64 \
	-name us-vhost-vm1 -cpu host -enable-kvm -m 2048 \
	-object memory-backend-file,id=mem,size=2048M,mem-
	path=/mnt/huge,share=on \
	-numa node,memdev=mem -mem-prealloc \
	-smp cores=2,sockets=1 -drive file=/home/osimg/ubuntu16.img \
	-chardev socket,id=char0,path=./vhost-net \
	-monitor unix:/tmp/vm2_monitor.sock,server,nowait -net
	nic,vlan=2,macaddr=00:00:00:08:e8:aa,addr=1f \
	-net user,vlan=2,hostfwd=tcp:127.0.0.1:6002-:22 \


	 -netdev type=vhost-user,id=mynet1,chardev=char0,vhostforce \ -device virtio-net- pci,mac=52:54:00:00:00:01,netdev=mynet1,mrg_rxbuf=on,rx_queue_size=1 024,tx_queue_size=1024 -vnc :10monitor stdio
4.	Use monitor to bind vcpu with physical cpu on host machine: qemu monitor: info cpus #check pid taskset -cp 5 xxx #xxx is the pid number taskset -cp 6 xxx
5.	Bind vdev to igb_uio and launch virtio in VM: ./x86_64-native-linuxapp-gcc/app/testpmd -c 0x3 -n 4itxd=1024 rxd=1024 testpmd>set fwd mac testpmd>start

Test Result:

Packet Size (Bytes)	Throughput (Mpps)	Line Rate[40G] (Mpps)
64	7.55	59.52
128	6.64	33.783
256	5.33	18.116
512	3.63	9.398
1024	2.77	4.789
1280	2.50	3.846
1518	2.29	3.251


Figure 3. RFC 2544 zero packet loss performance with Split ring Vhost/Virtio PVP Mergeable


Test Case 2 – RFC2544 zero packet loss test for Packed ring Vhost/Virtio PVP Mergeable

Ŧ.	5
Item Const	Description RFC2544 zero packet loss test for Packed ring Vhost/Virtio PVP Mergeable
Test Case	
NIC	Intel® Ethernet Converged Network Adapter XL710-QDA2 (2x40G)
Driver .	i40e DPDK PMD Test tool: IxNetwork 8.40.1400.5 EA
Test Configuration	
Comiguration	Qemu Version: qemu-4.2.0-rc4. Vring size: 1024, the max Vring size Qemu support
	Hugepage size: 1G
	Virtio Mergeable: On
	Forward Mode: testpmd mac forward
	Vhost: 1 queue 1 logic core
	Virtio: 1 queue 1 logic core
	Totally 2 logic cores from 2 physical cores are used.
Flow	1 Flow with fixed source and destination IP.
Configuration	
Test Step	Bind one 40G NIC port to vfio-pci
•	
	2. Launch vhost:
	chrt -f 95 ./x86_64-native-linuxapp-gcc/app/testpmd -l 2-3 -n 4file-
	prefix=vhost\
	vdev 'eth_vhost0,iface=vhost-net,queues=1'itxd=1024rxd=1024
	nb-cores=1
	testpmd>set fwd mac
	testpmd>start
l	3. Launch VM :
	taskset -c 4,5,6 qemu-system-x86_64 \
	-name us-vhost-vm1 -cpu host -enable-kvm -m 2048 \
	-object memory-backend-file,id=mem,size=2048M,mem-
	path=/mnt/huge,share=on \
	-numa node,memdev=mem -mem-prealloc \
	-smp cores=2,sockets=1 -drive file=/home/osimg/ubuntu16.img \
	-chardev socket,id=char0,path=./vhost-net \
	-monitor unix:/tmp/vm2_monitor.sock,server,nowait -device
	e1000,netdev=nttsip1 \
	-netdev user,id=nttsip1,hostfwd=tcp:127.0.0.1:6002-:22 \
	-netdev type=vhost-user,id=mynet1,chardev=char0,vhostforce \
	-device virtio-net-
	pci,mac=52:54:00:00:01,netdev=mynet1,mrg_rxbuf=on,rx_queue_size=1
	024,tx_queue_size=1024,packed=on -vnc :10monitor stdio
	4. Use monitor to bind vcpu with physical cpu on host machine:
	qemu monitor: info cpus #check pid
	taskset -cp 5 xxx #xxx is the pid number
	taskset -cp 6 xxx


Bind vdev to igb_uio and launch virtio in VM:
 ./x86_64-native-linuxapp-gcc/app/testpmd -c 0x3 -n 4 -- -i --txd=1024 - rxd=1024
 testpmd>set fwd mac
 testpmd>start

Test Result:

Packet Size (Bytes)	Throughput (Mpps)	Line Rate[40G] (Mpps)
64	7.89	59.52
128	6.84	33.783
256	5.77	18.116
512	4.57	9.398
1024	3.29	4.789
1280	2.91	3.846
1518	2.69	3.251


Figure 4. RFC2544 zero packet loss performance with Packed ring Vhost/Virtio PVP Mergeable


Test Case 3 – DPDK VM2VM iperf performance test

Item	Description	
Test Case	virtio-net performance test for VM2VM	
Nic	Intel® Ethernet Converged Network Adapter X710-DA4 (4x10G)	
Driver	i40e DPDK PMD	
Test	Qemu Version: 2.11.1	
configuration	Hugepage size: 1G	
garasion.	dequeue-zero-copy: Enabled	
	Iperf version: 2.0.5	
Core settings	1 core for vhost-user, and assign each VM 1 core	
Test step	1. Bind one 10G NIC port to vfio-pci.	
rest step	21 Billio dile 100 lilio pore to vilo poli	
	2. Launch vhost :	
	./examples/vhost/build/vhost-switch -l 10,11,12 -n 4socket-mem	
	2048,2048p 0x1mergeable 1vm2vm 1tso 1tx-csum 1dequeue-	
	zero-copysocket-file ./vhost-netsocket-file ./vhost-net1	
	, , , , , , , , , , , , , , , , , , , ,	
	3. Launch VM1 and run iperf server:	
	taskset -c 13 qemu-system-x86_64 -name us-vhost-vm1 -cpu host -enable-	
	kvm -m 4096 -object memory-backend-file,id=mem,size=4096M,mem-	
	path=/mnt/huge,share=on -numa node,memdev=mem -mem-prealloc -smp	
	cores=1,sockets=1 -drive file=/home/osimg/ubuntu16.img -monitor	
	unix:/tmp/vm2_monitor.sock,server,nowait –net	
	nic,vlan=2,macaddr=00:00:00:08:e8:aa,addr=1f -net	
	user,vlan=2,hostfwd=tcp:127.0.0.1:6004-:22 -chardev	
	socket,id=char0,path=./vhost-net -netdev type=vhost-	
	user,id=mynet1,chardev=char0,vhostforce -device virtio-net-	
	pci,mac=52:54:00:00:00:01,netdev=mynet1,mrg_rxbuf=on,csum=on,gso=on,	
	guest_csum=on,host_tso4=on,guest_tso4=on,guest_ecn=on \	
	-vnc :10 -daemonize	
	In VM1:	
	ifconfig ens3 1.1.1.2	
	arp -s 1.1.1.8 52:54:00:00:00	
	iperf -s -i 1	
	4. Launch VM2 and run iperf client:	
	taskset -c 15 qemu-system-x86_64 -name us-vhost-vm2 -cpu host -enable-	
	kvm -m 4096 -object memory-backend-file,id=mem,size=4096M,mem-	
	path=/mnt/huge,share=on -numa node,memdev=mem -mem-prealloc -smp	
	cores=1,sockets=1 -drive file=/home/osimg/ubuntu16-2.img -monitor	
	unix:/tmp/vm2_monitor.sock,server,nowait –net	
	nic,vlan=2,macaddr=00:00:00:08:e8:aa,addr=1f -net	
	user,vlan=2,hostfwd=tcp:127.0.0.1:6005-:22 -chardev	
	socket,id=char1,path=./vhost-net1 -netdev type=vhost-	
	user,id=mynet2,chardev=char1,vhostforce -device virtio-net-	

DPDK Performance Report Release 19.11


pci,mac=52:54:00:00:00:02,netdev=mynet2,mrg_rxbuf=on,csum=on,gso=on,guest_csum=on,host_tso4=on,guest_tso4=on,guest_ecn=on \
-vnc :11 -daemonize
In VM2:
ifconfig ens3 1.1.1.8
arp -s 1.1.1.2 52:54:00:00:00:01
iperf -c 1.1.1.2 -i 1 -t 60

Test Result:

Throughput with vhost dequeue	43.7 Gb/s
zero-copy	


DISCLAIMERS

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

You may not use or facilitate the use of this document in connection with any infringement or other legal analysis concerning Intel products described herein.

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 www.intel.com/benchmarks.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Performance results are based on testing as of December 6st 2019 and may not reflect all publicly available security updates. See configuration disclosure for details. No product can be absolutely secure.

For more information go to http://www.intel.com/performance

Intel® AES-NI requires a computer system with an AES-NI enabled processor, as well as non-Intel software to execute the instructions in the correct sequence. AES-NI is available on select Intel® processors. For availability, consult your reseller or system manufacturer. For more information, see http://software.intel.com/en-us/articles/intel-advanced-encryption-standard-instructions-aes-ni/

Copyright © 2020 Intel Corporation. All rights reserved.