

OpenStack and IB

Blake Caldwell
OFA Users Workshop
April 3, 2014

U.S. DEPARTMENT OF
ENERGY

OAK RIDGE NATIONAL LABORATORY

MANAGED BY UT-BATTELLE FOR THE DEPARTMENT OF ENERGY

- **Background**
- **Partitioning with P-keys**
- **SR-IOV complexities**
- **Configuration**

Background: OpenStack Architecture

Credit: openstack.org

Background: SR-IOV

Background: SR-IOV

- QP0 on VF is non-functional, only on PF
- QP1 on VF is proxied through PF
- RID tags traffic for IOMMU translation (DMA)
- VF p-key and gid tables index into PF tables
- Configuration of P-keys through sysfs

P-Keys and VFs

PF (00:41:00.0)

/sys/class/infiniband/mlx4_0/iov/
ports/2/pkeys

Index	Pkey
0	0xffff
1	0xb000
2	0xb030

VF1 (00:41:00.1)

/sys/class/infiniband/mlx4_0/iov/
0000:41:00.1/ports/2/pkey_idx

Index	Pkey
0	1
1	0

VF2 (00:41:00.2)

/sys/class/infiniband/mlx4_0/iov/
0000:41:00.2/ports/2/pkey_idx

Index	Pkey_idx
0	2
1	0

Fabric Partitioning

P-key 0x7003

Complexities with SR-IOV

- Still have shared resources
- How to administer vHCAs (tools don't work)
- Increasing functionality embedded within HCAs
- Routing virtualized topologies

Routing with Virtualization

Routing with Virtualization

Base SR-IOV Configuration

- **Add SR-IOV config options in firmware**

- **ConnectX-2 (2.9.1200 to get bug fix for FLR)**

- **ConnectX-3**

```
# mstflint -dev 82:00.0 dc
[HCA]
num_pfs = 1
total_vfs = <0-63>
srhov_en = true
```

- **Check BIOS settings**

- **Kernel**

- CONFIG_DMAR_DEFAULT_ON=y OR Intel/AMD specific kernel cmdline options

- **Modprobe parameters**

```
options mlx4_core port_type_array=2,1 num_vfs=16 probe_vf=1
```

```
Options mlx4_ib sm_guid_assign=0
```

OpenSM Configuration

- partitions.conf

```
management=0x7fff,ipoib, sl=0, defmember=full : ALL, ALL_SWITCHES=full,SELF=full;  
vlan1=0x1, ipoib, sl=0, defmember=full : ALL;  
vlan2=0x2, ipoib, sl=0, defmember=full : ALL;  
vlan3=0x3, ipoib, sl=0, defmember=full : ALL;
```

- opensm.conf

```
allow_both_pkeys TRUE
```

OpenStack Configuration

- **Compute node**
 - Select Mellanox VIF driver
 - Optionally add PCI device to `pci_passthrough_whitelist`
- **Configure plugin (compute and network nodes)**
 - Add plugin to network node and compute node
 - Define vlan range (see `partitions.conf`)
 - `vnic-type`: `hostdev` | `macvtap` | `virtio` | `bridge`
- **Define neutron port for SR-IOV device**
- **Launch instances with newly created nic port**

```
$ nova boot --flavor m1.large --image rh6.5_mlnx_ofed \  
 --nic port-id=a43d35f3-3870-4ae1-9a9d-d2d341b693d6 sriov_instance
```

Other Features

- **Expose different interface types to VMs**
 - With kernel modules: EoIB/IPoIB/RoCE
 - Paravirtualized interface (eIPoIB bridge)
- **QoS at VM granularity**
- **Storage plugins (Cinder service)**
 - iSER plugin from Mellanox

Questions?

blakec@ornl.gov