

MLNX_EN for Linux User Manual

Rev 2.0-3.0.0

Last Modified: October 07, 2013

www.mellanox.com

NOTE:

THIS HARDWARE, SOFTWARE OR TEST SUITE PRODUCT ("PRODUCT(S)") AND ITS RELATED DOCUMENTATION ARE PROVIDED BY MELLANOX TECHNOLOGIES "AS-IS" WITH ALL FAULTS OF ANY KIND AND SOLELY FOR THE PURPOSE OF AIDING THE CUSTOMER IN TESTING APPLICATIONS THAT USE THE PRODUCTS IN DESIGNATED SOLUTIONS. THE CUSTOMER'S MANUFACTURING TEST ENVIRONMENT HAS NOT MET THE STANDARDS SET BY MELLANOX TECHNOLOGIES TO FULLY OUALIFY THE PRODUCTO(S) AND/OR THE SYSTEM USING IT. THEREFORE, MELLANOX TECHNOLOGIES CANNOT AND DOES NOT GUARANTEE OR WARRANT THAT THE PRODUCTS WILL OPERATE WITH THE HIGHEST QUALITY. ANY EXPRESS OR IMPLIED WARRANTIES, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT ARE DISCLAIMED. IN NO EVENT SHALL MELLANOX BE LIABLE TO CUSTOMER OR ANY THIRD PARTIES FOR ANY DIRECT, INDIRECT, SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES OF ANY KIND (INCLUDING, BUT NOT LIMITED TO, PAYMENT FOR PROCUREMENT OF SUBSTITUTE GOODS OR SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY FROM THE USE OF THE PRODUCT(S) AND RELATED DOCUMENTATION EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGE.

Mellanox Technologies 350 Oakmead Parkway Suite 100 Sunnyvale, CA 94085 U.S.A. www.mellanox.com

Tel: (408) 970-3400 Fax: (408) 970-3403

2

Mellanox Technologies, Ltd. Beit Mellanox PO Box 586 Yokneam 20692 Israel www.mellanox.com Tel: +972 (0)74 723 7200

Fax: +972 (0)4 959 3245

© Copyright 2013. Mellanox Technologies. All Rights Reserved.

Mellanox®, Mellanox logo, BridgeX®, ConnectX®, CORE-Direct®, InfiniBridge®, InfiniHost®, InfiniScale®, MLNX-OS®, PhyX®, SwitchX®, UFM®, Virtual Protocol Interconnect® and Voltaire® are registered trademarks of Mellanox Technologies, Ltd.

Connect-IBTM, ExtendXTM, FabricITTM, Mellanox Open EthernetTM, Mellanox Virtual Modular SwitchTM, MetroXTM, MetroDXTM, ScalableHPCTM, Unbreakable-LinkTM are trademarks of Mellanox Technologies, Ltd.

All other trademarks are property of their respective owners.

| Mellanox Technologies | Document Number: 2950

Table of Contents

		its	
List of Tab	les .		5
Chapter 1	Overview		
	1.1	Package Contents	. 6
Chapter 2	Dri	ver Installation	8
-	2.1	Software Dependencies	8
	2.2	Installing the Driver	. 8
	2.3	Loading the Driver.	
	2.4	Unloading the Driver	. 9
	2.5	Uninstalling the Driver	
Chapter 3	Eth	nernet Driver Usage and Configuration	. 10
Chapter 4		mware Programming	
enupter :	4.1	Installing Firmware Tools	
	4.2	Updating Adapter Card Firmware	
Chapter 5		ver Features	
Chapter 3	5.1	Quality of Service	
	3.1	5.1.1 Mapping Traffic to Traffic Classes	
		5.1.2 Plain Ethernet Quality of Service Mapping	
		5.1.3 Map Priorities with tc_wrap.py/mlnx_qos	
		5.1.4 Quality of Service Properties	
		5.1.5 Quality of Service Tools	
	5.2	Time-Stamping Service	
	0	5.2.1 Enabling Time Stamping.	
		5.2.2 Getting Time Stamping.	
	5.3	Flow Steering.	
		5.3.1 Enable/Disable Flow Steering.	
		5.3.2 Flow Domains and Priorities.	
	5.4	Single Root IO Virtualization (SR-IOV)	. 24
		5.4.1 System Requirements	. 24
		5.4.2 Setting Up SR-IOV	. 25
		5.4.3 Enabling SR-IOV and Para Virtualization on the Same Setup	. 28
		5.4.4 Assigning a Virtual Function to a Virtual Machine	. 30
		5.4.5 Uninstalling SR-IOV Driver	
		5.4.6 Burning Firmware with SR-IOV	
		5.4.7 Ethernet Virtual Function Configuration when Running SR-IOV	
Chapter 6	Per	formance Tuning	
	6.1	Increasing Packet Rate.	
	6.2	General System Configurations	
		6.2.1 PCI Express (PCIe) Capabilities	
		6.2.2 Memory Configuration	
		6.2.3 Recommended BIOS Settings	. 36

6.3	Perfo	rmance Tuning for Linux	38
	6.3.1	Tuning the Network Adapter for Improved IPv4 Traffic Performance	38
	6.3.2	Tuning the Network Adapter for Improved IPv6 Traffic Performance	39
	6.3.3	Preserving Your Performance Settings after a Reboot	39
	6.3.4	Tuning Power Management	39
	6.3.5	Interrupt Moderation	41
	6.3.6	Tuning for NUMA Architecture	41
	6.3.7	IRQ Affinity	43
	638	Tuning Multi-Threaded IP Forwarding	45

List of Tables

Table 1:	MLNX_EN Package Content	6
	Flow Specific Parameters	
	Recommended PCIe Configuration	
	Recommended BIOS Settings for Intel Sandy Bridge Processors	
Table 5:	Recommended BIOS Settings for Intel® Nehalem/Westmere Processors	37
	Recommended BIOS Settings for AMD Processors	

Rev 2.0-3.0.0 Overview

1 Overview

This document provides information on the MLNX_EN Linux driver and instructions for installing the driver on Mellanox ConnectX adapter cards supporting 10Gb/s and 40Gb/s Ethernet.

The MLNX EN driver release exposes the following capabilities:

- Single/Dual port
- Up to 16 Rx queues per port
- 16 Tx queues per port
- Rx steering mode: Receive Core Affinity (RCA)
- MSI-X or INTx
- Adaptive interrupt moderation
- HW Tx/Rx checksum calculation
- Large Send Offload (i.e., TCP Segmentation Offload)
- Large Receive Offload
- Multi-core NAPI support
- VLAN Tx/Rx acceleration (HW VLAN stripping/insertion)
- Ethtool support
- Net device statistics
- SR-IOV support
- Flow steering
- Ethernet Time Stamping (at beta level)

1.1 Package Contents

This driver kit contains the following:

Table 1 - MLNX_EN Package Content

Components	Description	
mlx4 driver	mlx4 is the low level driver implementation for the ConnectX adapters designed by Mellanox Technologies. The ConnectX can operate as an InfiniBand adapter and as an Ethernet NIC. To accommodate the two flavors, the driver is split into modules: mlx4_core, mlx4_en, and mlx4_ib. Note: mlx4_ib is not part of this package.	
mlx4_core	Handles low-level functions like device initialization and firmware commands processing. Also controls resource allocation so that the InfiniBand, Ethernet and FC functions can share a device without interfering with each other.	
mlx4_en	Handles Ethernet specific functions and plugs into the netdev mid-layer.	
mstflint	An application to burn a firmware binary image.	
Software modules	Sources of all software modules (under conditions mentioned in the modules' LICENSE files)	

Table 1 - MLNX_EN Package Content

Components	Description
Documentation	Release Notes, README

Rev 2.0-3.0.0 Driver Installation

2 Driver Installation

2.1 Software Dependencies

- To install the driver software, kernel sources must be installed on the machine.
- MLNX_EN driver cannot coexist with OFED software on the same machine. Hence
 when installing MLNX_EN all OFED packages should be removed (done by the
 mlnx_en install script).

2.2 Installing the Driver

Step 1. Download Driver Package from the Mellanox site.

http://www.mellanox.com/content/pages.php?pg=products_dyn&product_family=27&menu_section=35

Step 2. Install Driver.

```
#> tar xzvf mlnx_en-2.0-3.0.0.tgz file
#> cd mlnx_en-2.0-3.0.0
#> ./install.sh
```

> To install mlnx-en-2.0-3.0.0 on XenServer6.1:

```
# rpm -ihv RPMS/xenserver6u1/i386/`uname -r`/mlnx_en*rpm
```

The package consists of several source RPMs. The install script rebuilds the source RPMs and then installs the created binary RPMs. The created kernel module binaries are located at:

- For KMP RPMs installation:
 - On SLES (mellanox-mlnx-en-kmp RPM):

```
/lib/modules/<kernel-ver>/updates/mellanox-mlnx-en
```

• On RHEL (kmod-mellanox-mlnx-en RPM):

```
/lib/modules/<kernel-ver>/extra/mellanox-mlnx-en
```

- For non-KMP RPMs (mlnx en RPM):
 - · On SLES:

```
/lib/modules/<kernel-ver>/updates/mlnx en
```

On RHE:

```
/lib/modules/<kernel-ver>/extra/mlnx_en
```

mlnx_en installer supports 2 modes of installation. The install scripts selects the mode of driver installation depending of the running OS/kernel version.

- Kernel Module Packaging (KMP) mode, where the source rpm is rebuilt for each installed flavor of the kernel. This mode is used for RedHat and SUSE distributions.
- Non KMP installation mode, where the sources are rebuilt with the running kernel. This mode is used for vanilla kernels.

If the Vanilla kernel is installed as rpm, please use the "--disable-kmp" flag when installing the driver.

The kernel module sources are placed under /usr/src/mellanox-mlnx-en-2.0/.

> To recompile the driver:

```
#> cd /usr/src/mellanox-mlnx-en-2.0/
#> scripts/mlnx_en_patch.sh
#> make
#> make install
```

The uninstall and performance tuning scripts are installed.

If the driver was installed without kmp support, the sources would be located under / $usr/srs/mlnx_en-2.0/$.

2.3 Loading the Driver

Step 1. Make sure no previous driver version is currently loaded.

```
#> modprobe -r mlx4 en
```

Step 2. Load the new driver version.

```
#> modprobe mlx4 en
```

The result is a new net-device appearing in the 'ifconfig -a' output. For details on driver usage and configuration, please refer to Section 3, "Ethernet Driver Usage and Configuration", on page 10.

On Ubuntu OS, the "mlnx-en" service is responsible for loading the mlx4_en driver upon boot.

2.4 Unloading the Driver

> To unload the Ethernet driver:

```
#> modprobe -r mlx4_en
```

2.5 Uninstalling the Driver

> To uninstall the mlnx en driver:

```
#> /sbin/mlnx en uninstall.sh
```

3 Ethernet Driver Usage and Configuration

> To assign an IP address to the interface:

```
#> ifconfig eth<xa> <ip>
```

a. 'x' is the OS assigned interface number

> To check driver and device information:

```
#> ethtool -i eth<x>
```

Example:

```
#> ethtool -i eth2
driver: mlx4_en
version: 2.1.8 (Oct 06 2013)
firmware-version: 2.30.3110
bus-info: 0000:1a:00.0
```

> To query stateless offload status:

```
#> ethtool -k eth<x>
```

> To set stateless offload status:

```
#> ethtool -K eth<x> [rx on|off] [tx on|off] [sg on|off] [tso on|off] [lro on|off]
```

> To query interrupt coalescing settings:

```
#> ethtool -c eth<x>
```

> To enable/disable adaptive interrupt moderation:

```
#>ethtool -C eth<x> adaptive-rx on off
```

By default, the driver uses adaptive interrupt moderation for the receive path, which adjusts the moderation time to the traffic pattern.

> To set the values for packet rate limits and for moderation time high and low:

```
#> ethtool -C eth<x> [pkt-rate-low N] [pkt-rate-high N] [rx-usecs-low N] [rx-usecs-high
N]
```

Above an upper limit of packet rate, adaptive moderation will set the moderation time to its highest value. Below a lower limit of packet rate, the moderation time will be set to its lowest value.

> To set interrupt coalescing settings when adaptive moderation is disabled:

```
#> ethtool -C eth<x> [rx-usecs N] [rx-frames N]
```


usec settings correspond to the time to wait after the *last* packet is sent/received before triggering an interrupt.

> To query pause frame settings:

```
#> ethtool -a eth<x>
```

> To set pause frame settings:

```
#> ethtool -A eth<x> [rx on off] [tx on off]
```

> To query ring size values:

```
#> ethtool -g eth<x>
```

> To modify rings size:

```
#> ethtool -G eth<x> [rx <N>] [tx <N>]
```

> To obtain additional device statistics:

```
#> ethtool -S eth<x>
```

> To perform a self diagnostics test:

```
#> ethtool -t eth<x>
```

The driver defaults to the following parameters:

- Both ports are activated (i.e., a net device is created for each port)
- The number of Rx rings for each port is the nearest power of 2 of number of cpu cores, limited by 16.
- LRO is enabled with 32 concurrent sessions per Rx ring

Some of these values can be changed using module parameters, which can be displayed by running:

```
#> modinfo mlx4 en
```

To set non-default values to module parameters, add to the /etc/modprobe.conf file:

```
"options mlx4 en <param name>=<value> <param name>=<value> ..."
```

Values of all parameters can be observed in /sys/module/mlx4_en/parameters/.

Rev 2.0-3.0.0 Firmware Programming

4 Firmware Programming

The adapter card was shipped with the most current firmware available. This section is intended for future firmware upgrades, and provides instructions for (1) installing Mellanox firmware update tools (MFT), (2) downloading FW, and (3) updating adapter card firmware.

4.1 Installing Firmware Tools

The driver package compiles and installs the Mellanox 'mstflint' utility under /usr/local/bin/. You may also use this tool to burn a card-specific firmware binary image. See the file /tmp/mlnx_en/src/utils/mstflint/README file for details.

Alternatively, you can download the current Mellanox Firmware Tools package (MFT) from www.mellanox.com > Products > Adapter IB/VPI SW > Firmware Tools. The tools package to download is "MFT SW for Linux" (tarball name is mft-X.X.X.tgz).

For help in identifying your adapter card, please visit

http://www.mellanox.com/content/pages.php?pg=firmware HCA FW identification.

4.2 Updating Adapter Card Firmware

Using a card specific binary firmware image file, enter the following command:

```
#> mstflint -d <pci device> -i <image name.bin> b
```

For burning firmware using the MFT package, please check the MFT user's manual under /www.mel-lanox.com > Products > Adapter IB/VPI SW > Firmware Tools.

After burning new firmware to an adapter card, reboot the machine so that the new firmware can take effect.

5 Driver Features

5.1 Quality of Service

Quality of Service (QoS) is a mechanism of assigning a priority to a network flow (socket, rdma_cm connection) and manage its guarantees, limitations and its priority over other flows. This is accomplished by mapping the user's priority to a hardware TC (traffic class) through a 2/3 stages process. The TC is assigned with the QoS attributes and the different flows behave accordingly

5.1.1 Mapping Traffic to Traffic Classes

Mapping traffic to TCs consists of several actions which are user controllable, some controlled by the application itself and others by the system/network administrators.

The following is the general mapping traffic to Traffic Classes flow:

- 1. The application sets the required Type of Service (ToS).
- 2. The ToS is translated into a Socket Priority (sk prio).
- 3. The sk_prio is mapped to a User Priority (UP) by the system administrator (some applications set sk_prio directly).
- 4. The UP is mapped to TC by the network/system administrator.
- 5. TCs hold the actual QoS parameters

QoS can be applied on the following types of traffic. However, the general QoS flow may vary among them:

- **Plain Ethernet** Applications use regular inet sockets and the traffic passes via the kernel Ethernet driver
- **RoCE** Applications use the RDMA API to transmit using QPs
- Raw Ethernet QP Application use VERBs API to transmit using a Raw Ethernet QP

5.1.2 Plain Ethernet Quality of Service Mapping

Applications use regular inet sockets and the traffic passes via the kernel Ethernet driver.

The following is the Plain Ethernet QoS mapping flow:

- 1. The application sets the ToS of the socket using setsockopt (IP TOS, value).
- 2. ToS is translated into the sk prio using a fixed translation:

```
TOS 0 <=> sk_prio 0
TOS 8 <=> sk_prio 2
TOS 24 <=> sk_prio 4
TOS 16 <=> sk_prio 6
```

- 3. The Socket Priority is mapped to the UP:
 - If the underlying device is a VLAN device, egress_map is used controlled by the vconfig command. This is per VLAN mapping.
 - If the underlying device is not a VLAN device, the to command is used. In this case, even though to manual states that the mapping is from the sk_prio to the TC number, the mlx4_en driver interprets this as a sk_prio to UP mapping.

Mapping the sk_prio to the UP is done by using tc_wrap.py -i <dev name> -u 0,1,2,3,4,5,6,7

4. The the UP is mapped to the TC as configured by the mlnx_qos tool or by the lldpad daemon if DCBX is used.

Socket applications can use setsockopt (SK_PRIO, value) to directly set the sk_prio of the socket. In this case the ToS to sk_prio fixed mapping is not needed. This allows the application and the administrator to utilize more than the 4 values possible via ToS.

In case of VLAN interface, the UP obtained according to the above mapping is also used in the VLAN tag of the traffic

5.1.3 Map Priorities with tc_wrap.py/mlnx_qos

Network flow that can be managed by QoS attributes is described by a User Priority (UP). A user's sk prio is mapped to UP which in turn is mapped into TC.

- Indicating the UP
 - When the user uses sk_prio, it is mapped into a UP by the 'tc' tool. This is done by the tc_wrap.py tool which gets a list of <= 16 comma separated UP and maps the sk_prio to the specified UP.
 - For example, tc_wrap.py -ieth0 -u 1,5 maps sk_prio 0 of eth0 device to UP 1 and sk prio 1 to UP 5.
 - Setting set_egress_map in VLAN, maps the skb_priority of the VLAN to a vlan_qos. The vlan_qos is represents a UP for the VLAN device.
 - In RoCE, rdma set option with RDMA OPTION ID TOS could be used to set the UP
 - When creating QPs, the sl field in ibv modify qp command represents the UP
- Indicating the TC
 - After mapping the skb_priority to UP, one should map the UP into a TC. This assigns the user priority to a specific hardware traffic class. In order to do that, mlnx_qos should be used. mlnx_qos gets a list of a mapping between UPs to TCs. For example, mlnx_qos ieth0 -p 0,0,0,0,1,1,1,1 maps UPs 0-3 to TCO, and Ups 4-7 to TC1.

5.1.4 Quality of Service Properties

The different QoS properties that can be assigned to a TC are:

- Strict Priority (see "Strict Priority")
- Minimal Bandwidth Guarantee (ETS) (see "Minimal Bandwidth Guarantee (ETS)")
- Rate Limit (see "Rate Limit")

5.1.4.1 Strict Priority

When setting a TC's transmission algorithm to be 'strict', then this TC has absolute (strict) priority over other TC strict priorities coming before it (as determined by the TC number: TC 7 is highest priority, TC 0 is lowest). It also has an absolute priority over non strict TCs (ETS).

This property needs to be used with care, as it may easily cause starvation of other TCs.

A higher strict priority TC is always given the first chance to transmit. Only if the highest strict priority TC has nothing more to transmit, will the next highest TC be considered.

Non strict priority TCs will be considered last to transmit.

This property is extremely useful for low latency low bandwidth traffic. Traffic that needs to get immediate service when it exists, but is not of high volume to starve other transmitters in the system.

5.1.4.2 Minimal Bandwidth Guarantee (ETS)

After servicing the strict priority TCs, the amount of bandwidth (BW) left on the wire may be split among other TCs according to a minimal guarantee policy.

If, for instance, TC0 is set to 80% guarantee and TC1 to 20% (the TCs sum must be 100), then the BW left after servicing all strict priority TCs will be split according to this ratio.

Since this is a minimal guarantee, there is no maximum enforcement. This means, in the same example, that if TC1 did not use its share of 20%, the reminder will be used by TC0.

5.1.4.3 Rate Limit

Rate limit defines a maximum bandwidth allowed for a TC. Please note that 10% deviation from the requested values is considered acceptable.

5.1.5 Quality of Service Tools

5.1.5.1 mlnx_qos

mlnx_qos is a centralized tool used to configure QoS features of the local host. It communicates directly with the driver thus does not require setting up a DCBX daemon on the system.

The mlnx gos tool enables the administrator of the system to:

- Inspect the current QoS mappings and configuration

 The tool will also display maps configured by TC and vconfig set_egress_map tools, in order to give a centralized view of all QoS mappings.
- Set UP to TC mapping
- Assign a transmission algorithm to each TC (strict or ETS)
- Set minimal BW guarantee to ETS TCs
- Set rate limit to TCs

For unlimited ratelimit set the ratelimit to 0.

Usage:

mlnx_qos -i <interface> [options]

Options:

```
--version
 show program's version number and exit
-h, --help
 show this help message and exit
-p LIST, --prio_tc=LIST
 maps UPs to TCs. LIST is 8 comma seperated TC numbers.
 Example: 0,0,0,0,1,1,1,1 maps UPs 0-3 to TCO, and UPs
 4-7 to TC1
 Transmission algorithm for each TC. LIST is comma
-s LIST, --tsa=LIST
 seperated algorithm names for each TC. Possible
 algorithms: strict, etc. Example: ets, strict, ets sets
 TCO, TC2 to ETS and TC1 to strict. The rest are
 unchanged.
-t LIST, --tcbw=LIST Set minimal guaranteed %BW for ETS TCs. LIST is comma
 seperated percents for each TC. Values set to TCs that
 are not configured to ETS algorithm are ignored, but
 must be present. Example: if TCO, TC2 are set to ETS,
 then 10,0,90 will set TCO to 10% and TC2 to 90%.
 Percents must sum to 100.
-r LIST, --ratelimit=LIST
 Rate limit for TCs (in Gbps). LIST is a comma
 seperated Gbps limit for each TC. Example: 1,8,8 will
 limit TCO to 1Gbps, and TC1,TC2 to 8 Gbps each.
-i INTF, --interface=INTF
 Interface name
 Show all interface's TCs
```

Get Current Configuration:

```
tc: 0 ratelimit: unlimited, tsa: strict
 up: 0
 skprio: 0
 skprio: 1
 skprio: 2 (tos: 8)
 skprio: 3
 skprio: 4 (tos: 24)
 skprio: 5
 skprio: 6 (tos: 16)
 skprio: 7
 skprio: 8
 skprio: 9
 skprio: 10
 skprio: 11
 skprio: 12
 skprio: 13
 skprio: 14
 skprio: 15
 up: 1
 up: 2
 up: 3
 up: 4
 up: 5
 up: 6
 up: 7
```

Set ratelimit. 3Gbps for tc0 4Gbps for tc1 and 2Gbps for tc2:

```
tc: 0 ratelimit: 3 Gbps, tsa: strict
 up: 0
 skprio: 0
 skprio: 1
 skprio: 2 (tos: 8)
 skprio: 3
 skprio: 4 (tos: 24)
 skprio: 5
 skprio: 6 (tos: 16)
 skprio: 7
 skprio: 8
 skprio: 9
 skprio: 10
 skprio: 11
 skprio: 12
 skprio: 13
 skprio: 14
 skprio: 15
 up: 1
 up: 2
 up: 3
 up: 4
 up: 5
 up: 6
 up: 7
```

Configure QoS. map UP 0,7 to tc0, 1,2,3 to tc1 and 4,5,6 to tc 2. set tc0,tc1 as ets and tc2 as strict. divide ets 30% for tc0 and 70% for tc1:

```
mlnx gos -i eth3 -s ets,ets,strict -p 0,1,1,1,2,2,2 -t 30,70
tc: 0 ratelimit: 3 Gbps, tsa: ets, bw: 30%
 up: 0
 skprio: 0
 skprio: 1
 skprio: 2 (tos: 8)
 skprio: 3
 skprio: 4 (tos: 24)
 skprio: 5
 skprio: 6 (tos: 16)
 skprio: 7
 skprio: 8
 skprio: 9
 skprio: 10
 skprio: 11
 skprio: 12
 skprio: 13
 skprio: 14
 skprio: 15
 up: 7
tc: 1 ratelimit: 4 Gbps, tsa: ets, bw: 70%
 up: 1
 up: 2
 up: 3
tc: 2 ratelimit: 2 Gbps, tsa: strict
 up: 4
 up: 5
 up: 6
```

5.1.5.2 tc and tc_wrap.py

The 'tc' tool is used to setup sk_prio to UP mapping, using the mapping queue discipline.

In kernels that do not support mqprio (such as 2.6.34), an alternate mapping is created in sysfs. The 'tc_wrap.py' tool will use either the sysfs or the 'tc' tool to configure the sk_prio to UP mapping.

Usage:

```
tc_wrap.py -i <interface> [options]
```

Options:

Example: set skprio 0-2 to UP0, and skprio 3-7 to UP1 on eth4

```
UP 0
 skprio: 0
 skprio: 1
 skprio: 2 (tos: 8)
 skprio: 7
 skprio: 8
 skprio: 9
 skprio: 10
 skprio: 11
 skprio: 12
 skprio: 13
 skprio: 14
 skprio: 15
UP 1
 skprio: 3
 skprio: 4 (tos: 24)
 skprio: 5
 skprio: 6 (tos: 16)
TIP 2
UP 3
UP 4
UP 5
UP 6
UP 7
```

5.1.5.3 Additional Tools

tc tool compiled with the sch_mqprio module is required to support kernel v2.6.32 or higher. This is a part of iproute2 package v2.6.32-19 or higher. Otherwise, an alternative custom sysfs interface is available.

- mlnx gos tool (package: ofed-scripts) requires python >= 2.5
- tc_wrap.py (package: ofed-scripts) requires python >= 2.5

5.2 Time-Stamping Service

Time Stamping is currently at beta level.

Please be aware that everything listed here is subject to change.

Time Stamping is currently supported in ConnectX®-3/ConnectX®-3 Pro adapter cards only.

Time stamping is the process of keeping track of the creation of a packet/ A time-stamping service supports assertions of proof that a datum existed before a particular time. Incoming packets are time-stamped before they are distributed on the PCI depending on the congestion in the PCI buffers. Outgoing packets are time-stamped very close to placing them on the wire.

5.2.1 Enabling Time Stamping

Time-stamping is off by default and should be enabled before use.

- > To enable time stamping for a socket:
- Call setsockopt() with SO_TIMESTAMPING and with the following flags:

> To enable time stamping for a net device:

Admin privileged user can enable/disable time stamping through calling ioctl(sock, SIOCSHWT-STAMP, &ifreq) with following values:

Send side time sampling:

Enabled by ifreq.hwtstamp config.tx type when

```
/* possible values for hwtstamp_config->tx_type */
enum hwtstamp_tx_types {
 * No outgoing packet will need hardware time stamping;
 * should a packet arrive which asks for it, no hardware
 * time stamping will be done.
 */
 HWTSTAMP TX OFF,
 * Enables hardware time stamping for outgoing packets;
 * the sender of the packet decides which are to be
 * time stamped by setting %SOF_TIMESTAMPING_TX_SOFTWARE
 * before sending the packet.
 HWTSTAMP_TX_ON,
 * Enables time stamping for outgoing packets just as
 * HWTSTAMP TX ON does, but also enables time stamp insertion
 * directly into Sync packets. In this case, transmitted Sync
 * packets will not received a time stamp via the socket error
 * queue.
 */
 HWTSTAMP_TX_ONESTEP_SYNC,
};
Note: for send side time stamping currently only HWTSTAMP_TX_OFF and
HWTSTAMP_TX_ON are supported.
```

Receive side time sampling:

· Enabled by ifreq.hwtstamp config.rx filter when

```
/* possible values for hwtstamp_config->rx_filter */
enum hwtstamp rx filters {
 /* time stamp no incoming packet at all */
 HWTSTAMP FILTER NONE,
 /* time stamp any incoming packet */
 HWTSTAMP_FILTER_ALL,
 /* return value: time stamp all packets requested plus some others */
 HWTSTAMP FILTER SOME,
 /* PTP v1, UDP, any kind of event packet */
 HWTSTAMP FILTER PTP V1 L4 EVENT,
 /* PTP v1, UDP, Sync packet */
 HWTSTAMP FILTER PTP V1 L4 SYNC,
 /* PTP v1, UDP, Delay req packet */
 HWTSTAMP FILTER PTP V1 L4 DELAY REQ,
 /* PTP v2, UDP, any kind of event packet */
 HWTSTAMP FILTER PTP V2 L4 EVENT,
 /* PTP v2, UDP, Sync packet */
 HWTSTAMP FILTER PTP V2 L4 SYNC,
 /* PTP v2, UDP, Delay req packet */
 HWTSTAMP FILTER PTP V2 L4 DELAY REQ,
 /* 802.AS1, Ethernet, any kind of event packet */
 HWTSTAMP FILTER PTP V2 L2 EVENT,
 /* 802.AS1, Ethernet, Sync packet */
 HWTSTAMP FILTER PTP V2 L2 SYNC,
 /* 802.AS1, Ethernet, Delay_req packet */
 HWTSTAMP FILTER PTP V2 L2 DELAY REQ,
 /* PTP v2/802.AS1, any layer, any kind of event packet */
 HWTSTAMP FILTER PTP V2 EVENT,
 /* PTP v2/802.AS1, any layer, Sync packet */
 HWTSTAMP FILTER PTP V2 SYNC,
 /* PTP v2/802.AS1, any layer, Delay_req packet */
 HWTSTAMP FILTER PTP V2 DELAY REQ,
};
Note: for receive side time stamping currently only HWTSTAMP FILTER NONE and
HWTSTAMP FILTER ALL are supported.
```

5.2.2 Getting Time Stamping

Once time stamping is enabled time stamp is placed in the socket Ancillary data. recvmsg() can be used to get this control message for regular incoming packets. For send time stamps the outgoing packet is looped back to the socket's error queue with the send time stamp(s) attached. It can

be received with recvmsg(flags=MSG_ERRQUEUE). The call returns the original outgoing packet data including all headers preprended down to and including the link layer, the scm_timestamping control message and a sock_extended_err control message with ee_errno=ENOMSG and ee_origin=SO_EE_ORIGIN_TIMESTAMPING. A socket with such a pending bounced packet is ready for reading as far as select() is concerned. If the outgoing

packet has to be fragmented, then only the first fragment is time stamped and returned to the sending socket.

When time-stamping is enabled, VLAN stripping is disabled. For more info please refer to Documentation/networking/timestamping.txt in kernel.org

5.3 Flow Steering

Flow Steering is applicable to the mlx4 driver only.

Flow steering is a new model which steers network flows based on flow specifications to specific QPs. Those flows can be either unicast or multicast network flows. In order to maintain flexibility, domains and priorities are used. Flow steering uses a methodology of flow attribute, which is a combination of L2-L4 flow specifications, a destination QP and a priority. Flow steering rules could be inserted either by using ethtool or by using InfiniBand verbs. The verbs abstraction uses an opposed terminology of a flow attribute (ibv_flow_attr), defined by a combination of specifications (struct ibv_flow_spec_*).

5.3.1 Enable/Disable Flow Steering

Flow Steering is disabled by default and regular L2 steering is performed instead (B0 Steering). When using SR-IOV, flow steering is enabled if there is adequate amount of space to store the flow steering table for the guest/master.

> To enable Flow Steering:

- **Step 1.** Open the /etc/modprobe.d/mlnx.conf file.
- Step 2. Set the parameter log_num_mgm_entry_size to -1 by writing the option mlx4_core log_num_mgm_entry_size=-1.
- **Step 3.** Restart the driver

> To disable Flow Steering:

- Step 1. Open the /etc/modprobe.d/mlnx.conf file.
- Step 2. Remove the options mlx4_core log_num_mgm_entry_size= -1.
- **Step 3.** Restart the driver

5.3.2 Flow Domains and Priorities

Flow steering defines the concept of domain and priority. Each domain represents a user agent that can attach a flow. The domains are prioritized. A higher priority domain will always supersede a lower priority domain when their flow specifications overlap. Setting a lower priority value will result in higher priority.

In addition to the domain, there is priority within each of the domains. Each domain can have at most 2^12 priorities in accordance to its needs.

The following are the domains at a descending order of priority:

Ethtool

Ethtool domain is used to attach an RX ring, specifically its QP to a specified flow.

Please refer to the most recent ethtool manpage for all the ways to specify a flow.

Examples:

- ethtool –U eth5 flow-type ether dst 00:11:22:33:44:55 loc 5 action 2
 - All packets that contain the above destination MAC address are to be steered into rx-ring 2 (its underlying QP), with priority 5 (within the ethtool domain)
- ethtool –U eth5 flow-type tcp4 src-ip 1.2.3.4 dst-port 8888 loc 5 action 2
 - All packets that contain the above destination IP address and source port are to be steered into rxring 2. When destination MAC is not given, the user's destination MAC is filled automatically.
- ethtool –u eth5

Shows all of ethtool's steering rule

When configuring two rules with the same priority, the second rule will overwrite the first one, so this ethtool interface is effectively a table. Inserting Flow Steering rules in the kernel requires support from both the ethtool in the user space and in kernel (v2.6.28).

MLX4 Driver Support

The mlx4 driver supports only a subset of the flow specification the ethtool API defines. Asking for an unsupported flow specification will result with an "invalid value" failure.

The following are the flow specific parameters:

Table 2 - Flow Specific Parameters

	ether	tcp4/udp4	ip4
Mandatory	dst		src-ip/dst-ip
Optional	vlan	src-ip, dst-ip, src- port, dst-port, vlan	src-ip, dst-ip, vlan

RFS

RFS is an in-kernel-logic responsible for load balancing between CPUs by attaching flows to CPUs that are used by flow's owner applications. This domain allows the RFS mechanism to use the flow steering infrastructure to support the RFS logic by implementing the ndo_rx_flow_steer, which, in turn, calls the underlying flow steering mechanism with the RFS domain.

Enabling the RFS requires enabling the 'ntuple' flag via the ethtool,

For example, to enable ntuple for eth0, run:

```
ethtool -K eth0 ntuple on
```

RFS requires the kernel to be compiled with the <code>CONFIG_RFS_ACCEL</code> option. This options is available in kernels 2.6.39 and above. Furthermore, RFS requires Device Managed Flow Steering support.

RFS cannot function if LRO is enabled. LRO can be disabled via ethtool.

All of the rest

The lowest priority domain serves the following users:

The mlx4 Ethernet driver attaches its unicast and multicast MACs addresses to its QP using L2 flow specifications

Fragmented UDP traffic cannot be steered. It is treated as 'other' protocol by hardware (from the first packet) and not considered as UDP traffic.

5.4 Single Root IO Virtualization (SR-IOV)

Single Root IO Virtualization (SR-IOV) is a technology that allows a physical PCIe device to present itself multiple times through the PCIe bus. This technology enables multiple virtual instances of the device with separate resources. Mellanox adapters are capable of exposing in ConnectX®-3 adapter cards 63 virtual instances called Virtual Functions (VFs). These virtual functions can then be provisioned separately. Each VF can be seen as an addition device connected to the Physical Function. It shares the same resources with the Physical Function, and its number of ports equals those of the Physical Function.

SR-IOV is commonly used in conjunction with an SR-IOV enabled hypervisor to provide virtual machines direct hardware access to network resources hence increasing its performance.

In this chapter we will demonstrate setup and configuration of SR-IOV in a Red Hat Linux environment using Mellanox ConnectX® VPI adapter cards family.

5.4.1 System Requirements

To set up an SR-IOV environment, the following is required:

- MLNX EN Driver
- A server/blade with an SR-IOV-capable motherboard BIOS
- Hypervisor that supports SR-IOV such as: Red Hat Enterprise Linux Server Version 6.*
- Mellanox ConnectX® VPI Adapter Card family with SR-IOV capability

5.4.2 Setting Up SR-IOV

Depending on your system, perform the steps below to set up your BIOS. The figures used in this section are for illustration purposes only. For further information, please refer to the appropriate BIOS User Manual:

Step 1. Enable "SR-IOV" in the system BIOS.

Step 2. Enable "Intel Virtualization Technology".

- **Step 3.** Install the hypervisor that supports SR-IOV.
- **Step 4.** Depending on your system, update the /boot/grub/grub.conf file to include a similar command line load parameter for the Linux kernel.

For example, to Intel systems, add:

```
default=0
timeout=5
splashimage=(hd0,0)/grub/splash.xpm.gz
hiddenmenu
title Red Hat Enterprise Linux Server (2.6.32-36.x86-645)
 root (hd0,0)
 kernel /vmlinuz-2.6.32-36.x86-64 ro root=/dev/VolGroup00/LogVol00 rhgb quiet
 intel_iommu=on<sup>a</sup>
 initrd /initrd-2.6.32-36.x86-64.img
```

- a. Please make sure the parameter "intel_iommu=on" exists when updating the /boot/grub/grub.conf file, otherwise SR-IOV cannot be loaded.
- **Step 5.** Install the MLNX_EN driver for Linux that supports SR-IOV.
- **Step 6.** Verify the HCA is configured to support SR-IOV.

```
[root@selene ~]# mstflint -dev <PCI Device> dc
```

Verify in the [HCA] section the following field appears¹,²:

```
[HCA]
num_pfs = 1
total_vfs = 5
sriov_en = true
```

HCA parameters can be configured during firmware update using the mlnxofedinstall script and running the '--enable-sriov' and '--total-vfs <0-63>' installation parameters.

If the current firmware version is the same as one provided with MLNX_EN, run it in combination with the '--force-fw-update' parameter.

This configuration option is supported only in HCAs that their configuration file (INI) is included in MLNX_EN.

Parameter	Recommended Value
num_pfs	1 Note: This field is optional and might not always appear.
total_vfs	63
sriov_en	true

- If the HCA does not support SR-IOV, please contact Mellanox Support: support@mellanox.com
- Step 7. Create the text file /etc/modprobe.d/mlx4_core.conf if it does not exist, otherwise delete its contents.

^{1.} If the fields in the example above do not appear in the [HCA] section, meaning SR-IOV is not supported in the used INI.

^{2.} If SR-IOV is supported, to enable if it is not, it is sufficient to set "sriov_en = true" in the INI.

Step 8. Insert an "option" line in the /etc/modprobe.d/mlx4_core.conf file to set the number of VFs. the protocol type per port, and the allowed number of virtual functions to be used by the physical function driver (probe vf).

options mlx4_core num_vfs=5 probe_vf=1

Parameter	Recommended Value
num_vfs	 Absent, or zero: The SRI-OV mode is not enabled in the driver, hence no VFs will be available. Its value is a single number in the range of 0-63. The driver will enable the num_vfs VFs on the HCA and this will be applied to all ConnectX® HCAs on the host. Its format is a string which allows the user to specify the num_vfs parameter separately per installed HCA. Its format is: "bb:dd.f-v,bb:dd.f-v," bb:dd.f = bus:device.function of the PF of the HCA v = number of VFs to enable for that HCA This parameter can be set in one of the following ways. For example: num_vfs=5 - The driver will enable 5 VFs on the HCA and this will be applied to all ConnectX® HCAs on the host num_vfs=00:04.0-5,00:07.0-8 - The driver will enable 5 VFs on the HCA positioned in BDF 00:04.0 and 8 on the one in 00:07.0) Note: PFs not included in the above list will not have SR-IOV enabled.
probe_vf	 Absent, or zero: No VFs will be used by the PF driver Its value is a single number in the range of 0-63. Physical Function driver will use probe_vf VFs and this will be applied to all ConnectX® HCAs on the host. Its format is a string which allows the user to specify the probe_vf parameter separately per installed HCA. Its format is: "bb:dd.f-v,bb:dd.f-v, bb:dd.f = bus:device.function of the PF of the HCA v = number of VFs to use in the PF driver for that HCA This parameter can be set in one of the following ways. For example: probe_vfs=5 - The PF driver will probe 5 VFs on the HCA and this will be applied to all ConnectX® HCAs on the host probe_vfs=00:04.0-5,00:07.0-8 - The PF driver will probe 5 VFs on the HCA positioned in BDF 00:04.0 and 8 for the one in 00:07.0) Note: PFs not included in the above list will not use any of their VFs in the PF driver.

The example above loads the driver with 5 VFs (num_vfs). The standard use of a VF is a single VF per a single VM. However, the number of VFs varies upon the working mode requirements.

Step 9. Reboot the server.

If the SR-IOV is not supported by the server, the machine might not come out of boot/load.

Step 10. Load the driver and verify the SR-IOV is supported. Run:

```
lspci | grep Mellanox
03:00.0 InfiniBand: Mellanox Technologies MT26428 [ConnectX VPI PCIe 2.0 5GT/s - IB QDR / 10GigE]
(rev b0)
03:00.1 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
03:00.2 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
03:00.3 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
03:00.4 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
03:00.5 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
```

Where:

- "03:00" represents the Physical Function
- "03:00.X" represents the Virtual Function connected to the Physical Function

5.4.3 Enabling SR-IOV and Para Virtualization on the Same Setup

> To enable SR-IOV and Para Virtualization on the same setup:

Step 1. Create a bridge.

```
vim /etc/sysconfig/network-scripts/ifcfg-bridge0
DEVICE=bridge0
TYPE=Bridge
IPADDR=12.195.15.1
NETMASK=255.255.0.0
BOOTPROTO=static
ONBOOT=yes
NM_CONTROLLED=no
DELAY=0
```

Step 2. Change the related interface (in the example below bridge0 is created over eth5).

```
DEVICE=eth5

BOOTPROTO=none

STARTMODE=on

HWADDR=00:02:c9:2e:66:52

TYPE=Ethernet

NM_CONTROLLED=no
ONBOOT=yes

BRIDGE=bridge0
```

Step 3. Restart the service network.

Step 4. Attach a virtual NIC to VM.

```
ifconfig -a
...
eth6 Link encap:Ethernet HWaddr 52:54:00:E7:77:99
 inet addr:13.195.15.5 Bcast:13.195.255.255 Mask:255.255.0.0
 inet6 addr: fe80::5054:ff:fee7:7799/64 Scope:Link
 UP BROADCAST RUNNING MULTICAST MTU:1500 Metric:1
 RX packets:481 errors:0 dropped:0 overruns:0 frame:0
 TX packets:450 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:22440 (21.9 KiB) TX bytes:19232 (18.7 KiB)
 Interrupt:10 Base address:0xa000
```

Step 5. Add the MAC 52:54:00:E7:77:99 to the /sys/class/net/eth5/fdb table on HV.

```
Before:

cat /sys/class/net/eth5/fdb
33:33:00:00:02:02
33:33:ff:2e:66:52
01:00:5e:00:00:01

Do:
 echo "+52:54:00:E7:77:99" > /sys/class/net/eth5/fdb

After:
 cat /sys/class/net/eth5/fdb
52:54:00:e7:77:99
33:33:00:00:02:02
33:33:ff:2e:66:52
01:00:5e:00:00:01
33:33:00:00:00:01...
```

5.4.4 Assigning a Virtual Function to a Virtual Machine

This section will describe a mechanism for adding a SR-IOV VF to a Virtual Machine.

5.4.4.1 Assigning the SR-IOV Virtual Function to the Red Hat KVM VM Server

- **Step 1.** Run the virt-manager.
- **Step 2.** Double click on the virtual machine and open its Properties.
- **Step 3.** Go to Details->Add hardware ->PCI host device.

- **Step 4.** Choose a Mellanox virtual function according to its PCI device (e.g., 00:03.1)
- **Step 5.** If the Virtual Machine is up reboot it, otherwise start it.
- **Step 6.** Log into the virtual machine and verify that it recognizes the Mellanox card. Run:

```
lspci | grep Mellanox

00:03.0 InfiniBand: Mellanox Technologies MT27500 Family [ConnectX-3 Virtual Function] (rev b0)
```

Step 7. Add the device to the /etc/sysconfig/network-scripts/ifcfg-ethx configuration file. The MAC address for every virtual function is configured randomly, therefore it is not necessary to add it.

5.4.5 Uninstalling SR-IOV Driver

- To uninstall SR-IOV driver, perform the following:
- **Step 1.** For Hypervisors, detach all the Virtual Functions (VF) from all the Virtual Machines (VM) or stop the Virtual Machines that use the Virtual Functions.

Please be aware, stopping the driver when there are VMs that use the VFs, will cause machine to hang.

Step 2. Run the script below. Please be aware, uninstalling the driver deletes the entire driver's file, but does not unload the driver.

```
# /sbin/mlnx_en_uninstall.sh
MLNX_EN uninstall done
```

Step 3. Restart the server.

5.4.6 Burning Firmware with SR-IOV

The following procedure explains how to create a binary image with SR-IOV enabled that has 63 VFs. However, the number of VFs varies according to the working mode requirements.

> To burn the firmware:

- **Step 1.** Verify you have MFT installed in your machine.
- **Step 2.** Enter the firmware directory, according to the HCA type (e.g. ConnectX®-3).

The path is: /mlnx_en/firmware/<device>/<FW version>

Step 3. Find the ini file that contains the HCA's PSID. Run:

```
# mstflint -d 03:00.0 q | grep PSID
PSID: MT_1090110019
```

If such ini file cannot be found in the firmware directory, you may want to dump the configuration file using mstflint. Run:

```
# mstflint -dev <PCI device> dc > <ini device file>
```

Step 4. Edit the ini file that you found in the previous step, and add the following lines to the [HCA] section in order to support 63 VFs.

```
;; SRIOV enable
total_vfs = 63<sup>a</sup>
num_pfs = 1
sriov_en = true
```

- a. Some servers might have issues accepting 63 Virtual Functions or more. In such case, please set the number of "total_vfs" to any required value.
- **Step 5.** Create a binary image using the modified ini file.
 - Step a. Download the Mellanox Firmware Tools (www.mellanox.com > Products > Adapter IB/VPI SW > Firmware Tools) and install the package.
 - Step b. Run:

```
# mlxburn -fw ./<fw name>mlx -conf <modified ini file> -wrimage <file name>.bin
```

The file <file name>.bin is a firmware binary file with SR-IOV enabled that has 63 VFs. It can be spread across all machines and can be burnt using mstflint, which is part of the bundle, using the following command:

```
# mstflint -dev <PCI device> -image <file name>.bin b
```


After burning the firmware, the machine **must be rebooted**. If the driver is only restarted, the machine may hang and a reboot using power OFF/ON might be required.

5.4.7 Ethernet Virtual Function Configuration when Running SR-IOV

5.4.7.1 VLAN Guest Tagging (VGT) and VLAN Switch Tagging (VST)

When running ETH ports on VFs, the ports may be configured to simply pass through packets as is from VFs (Vlan Guest Tagging), or the administrator may configure the Hypervisor to silently force packets to be associated with a VLan/Qos (Vlan Switch Tagging).

In the latter case, untagged or priority-tagged outgoing packets from the guest will have the VLAN tag inserted, and incoming packets will have the VLAN tag removed. Any vlan-tagged packets sent by the VF are silently dropped. The default behavior is VGT.

The feature may be controlled on the Hypervisor from userspace via iprout2 / netlink:

```
ip link set { dev DEVICE | group DEVGROUP } [ { up | down } ]
...
[ vf NUM [ mac LLADDR ]
 [ vlan VLANID [ qos VLAN-QOS ] ]
 ...
[ spoofchk { on | off} ] ]
...
```

use:

```
ip link set dev <PF device> vf <NUM> vlan <vlan_id> [qos <qos>]
```

- where NUM = 0..max-vf-num
- vlan id = 0..4095 (4095 means "set VGT")
- qos = 0...7

For example:

- ip link set dev eth2 vf 2 qos 3 sets VST mode for VF #2 belonging to PF eth2, with qos = 3
- ip link set dev eth2 vf 4095 sets mode for VF 2 back to VGT

5.4.7.2 Additional Ethernet VF Configuration Options

Guest MAC configuration

By default, guest MAC addresses are configured to be all zeroes. In the MLNX_EN guest driver, if a guest sees a zero MAC, it generates a random MAC address for itself. If the administrator wishes the guest to always start up with the same MAC, he/she should configure guest MACs before the guest driver comes up.

The guest MAC may be configured by using:

```
ip link set dev <PF device> vf <NUM> mac <LLADDR>
```

For legacy guests, which do not generate random MACs, the adminstrator should always configure their MAC addresses via ip link, as above.

• Spoof checking

Spoof checking is currently available only on upstream kernels newer than 3.1.

ip link set dev <PF device> vf <NUM> spoofchk [on | off]

6 Performance Tuning

6.1 Increasing Packet Rate

To increase packet rate (especially for small packets), set the value of "high_rate_steer" module parameter in mlx4_module to 1 (default 0).

Enabling this mode will cause the following chassis management features to stop working:

- NC-SI
- RoL

6.2 General System Configurations

The following sections describe recommended configurations for system components and/or interfaces. Different systems may have different features, thus some recommendations below may not be applicable.

6.2.1 PCI Express (PCIe) Capabilities

Table 3 - Recommended PCIe Configuration

PCIe Generation	3.0
Speed	8GT/s
Width	x8 or x16
Max Payload size	256
Max Read Request	4096

For ConnectX3® based network adapters, 40GbE Ethernet adapters it is recommended to use an x16 PCIe slot to benefit from the additional buffers allocated by the CPU.

6.2.2 Memory Configuration

For high performance it is recommended to use the highest memory speed with fewest DIMMs and populate all memory channels for every CPU installed.

For further information, please refer to your vendor's memory configuration instructions or memory configuration tool available Online.

Rev 2.0-3.0.0 Performance Tuning

6.2.3 Recommended BIOS Settings

These performance optimizations may result in higher power consumption.

6.2.3.1 General

Set BIOS power management to Maximum Performance.

6.2.3.2 Intel® Sandy Bridge Processors

The following table displays the recommended BIOS settings in machines with Intel code name Sandy Bridge based processors.

Table 4 - Recommended BIOS Settings for Intel Sandy Bridge Processors

	BIOS Option	Values
General	Operating Mode /Power profile	Maximum Performance
Processor	C-States	Disabled
	Turbo mode	Enabled
	Hyper-Threading ^a	HPC: disabled Data Centers: enabled
	CPU frequency select	Max performance
Memory	Memory speed	Max performance
	Memory channel mode	Independent
	Node Interleaving	Disabled / NUMA
	Channel Interleaving	Enabled
	Thermal Mode	Performance

a. Hyper-Threading can increase message rate for multi process applications by having more logical cores. It might increase the latency of a single process, due to lower frequency of a single logical core when hyper-threading is enabled.

6.2.3.3 Intel® Nehalem/Westmere Processors

The following table displays the recommended BIOS settings in machines with Intel Nehalembased processors. Configuring the Completion Queue Stall Delay.

Table 5 - Recommended BIOS Settings for Intel® Nehalem/Westmere Processors

	BIOS Option	Values
General	Operating Mode /Power profile	Maximum Performance
Processor	C-States	Disabled
	Turbo mode	Disabled
	Hyper-Threading ^a	Disabled Recommended for latency and message rate sensitive applications.
	CPU frequency select	Max performance
Memory	Memory speed	Max performance
	Memory channel mode	Independent
	Node Interleaving	Disabled / NUMA
	Channel Interleaving	Enabled
	Thermal Mode	Performance

a. Hyper-Threading can increase message rate for multi process applications by having more logical cores. It might increase the latency of a single process, due to lower frequency of a single logical core when hyper-threading is enabled.

6.2.3.4 AMD Processors

The following table displays the recommended BIOS settings in machines with AMD based processors.

Table 6 - Recommended BIOS Settings for AMD Processors

	BIOS Option	Values
General	Operating Mode /Power profile	Maximum Performance
Processor	C-States	Disabled
	Turbo mode	Disabled
	HPC Optimizations	Enabled
	CPU frequency select	Max performance

Rev 2.0-3.0.0 Performance Tuning

Table 6 - Recommended BIOS Settings for AMD Processors

	BIOS Option	Values
Memory	Memory speed	Max performance
	Memory channel mode	Independent
	Node Interleaving	Disabled / NUMA
	Channel Interleaving	Enabled
	Thermal Mode	Performance

6.3 Performance Tuning for Linux

You can use the Linux *sysctl* command to modify default system network parameters that are set by the operating system in order to improve IPv4 and IPv6 traffic performance. Note, however, that changing the network parameters may yield different results on different systems. The results are significantly dependent on the CPU and chipset efficiency.

6.3.1 Tuning the Network Adapter for Improved IPv4 Traffic Performance

The following changes are recommended for improving IPv4 traffic performance:

• Disable the TCP timestamps option for better CPU utilization:

```
sysctl -w net.ipv4.tcp_timestamps=0
```

• Enable the TCP selective acks option for better throughput:

```
sysctl -w net.ipv4.tcp_sack=1
```

• Increase the maximum length of processor input queues:

```
sysctl -w net.core.netdev max backlog=250000
```

• Increase the TCP maximum and default buffer sizes using setsockopt():

```
sysctl -w net.core.rmem_max=4194304
sysctl -w net.core.wmem_max=4194304
sysctl -w net.core.rmem_default=4194304
sysctl -w net.core.wmem_default=4194304
sysctl -w net.core.optmem_max=4194304
```

• Increase memory thresholds to prevent packet dropping:

```
sysctl -w net.ipv4.tcp_rmem="4096 87380 4194304"
sysctl -w net.ipv4.tcp_wmem="4096 65536 4194304"
```

• "Enable low latency mode for TCP:

```
sysctl -w net.ipv4.tcp_low_latency=1
```

6.3.2 Tuning the Network Adapter for Improved IPv6 Traffic Performance

The following changes are recommended for improving IPv6 traffic performance:

• Disable the TCP timestamps option for better CPU utilization:

```
sysctl -w net.ipv4.tcp_timestamps=0
```

• Enable the TCP selective acks option for better CPU utilization:

```
sysctl -w net.ipv4.tcp_sack=1
```

6.3.3 Preserving Your Performance Settings after a Reboot

To preserve your performance settings after a reboot, you need to add them to the file /etc/sysctl.conf as follows:

```
<sysctl name1>=<value1>
<sysctl name2>=<value2>
<sysctl name3>=<value3>
<sysctl name4>=<value4>
```

For example, "Tuning the Network Adapter for Improved IPv4 Traffic Performance" on page 38 lists the following setting to disable the TCP timestamps option:

```
sysctl -w net.ipv4.tcp_timestamps=0
```

In order to keep the TCP timestamps option disabled after a reboot, add the following line to /etc/sysctl.conf:

```
net.ipv4.tcp_timestamps=0
```

6.3.4 Tuning Power Management

Check that the output CPU frequency for each core is equal to the maximum supported and that all core frequencies are consistent.

• Check the maximum supported CPU frequency:

```
#cat /sys/devices/system/cpu/cpu*/cpufreq/cpuinfo_max_freq
```

• Check that core frequencies are consistent:

```
#cat /proc/cpuinfo | grep "cpu MHz"
```

• Check that the output frequencies are the same as the maximum supported.

If the CPU frequency is not at the maximum, check the BIOS settings according to tables in is section "Recommended BIOS Settings" on page 36 to verify that power state is disabled.

• Check the current CPU frequency to check whether it is configured to max available frequency:

```
#cat /sys/devices/system/cpu/cpu*/cpufreq/cpuinfo cur freq
```

Rev 2.0-3.0.0 Performance Tuning

6.3.4.1 Setting the Scaling Governor

If the following modules are loaded, CPU scaling is supported, and you can improve performance by setting the scaling mode to performance:

- freq table
- acpi cpufreq: this module is architecture dependent.

It is also recommended to disable the module cpuspeed; this module is also architecture dependent.

> To set the scaling mode to performance, use:

```
# echo performance > /sys/devices/system/cpu/cpu7/cpufreq/scaling governor
```

> To disable cpuspeed, use:

```
# service cpuspeed stop
```

6.3.4.2 Kernel Idle Loop Tuning

The mlx4_en kernel module has an optional parameter that can tune the kernel idle loop for better latency. This will improve the CPU wake up time but may result in higher power consumption.

To tune the kernel idle loop, set the following options in the /etc/modprobe.d/mlx4.conf file:

For MLNX EN 2.0.x

```
options mlx4 core enable sys tune=1
```

For MLNX EN 1.5.10

```
options mlx4 en enable sys tune=1
```

6.3.4.3 OS Controlled Power Management

Some operating systems can override BIOS power management configuration and enable c-states by default, which results in a higher latency.

- To resolve the high latency issue, please follow the instructions below:
- 1. Edit the /boot/grub/grub.conf file or any other bootloader configuration file.
- 2. Add the following kernel parameters to the bootloader command.

```
intel_idle.max_cstate=0 processor.max_cstate=1
```

3. Reboot the system.

Example:

```
title RH6.2x64
root (hd0,0)
kernel /vmlinuz-RH6.2x64-2.6.32-220.el6.x86_64
root=UUID=817c207b-c0e8-4ed9-9c33-c589c0bb566f console=tty0
console=ttyS0,115200n8 rhgb intel_idle.max_cstate=0 processor.max_cstate=1
```

6.3.5 Interrupt Moderation

Interrupt moderation is used to decrease the frequency of network adapter interrupts to the CPU. Mellanox network adapters use an adaptive interrupt moderation algorithm by default. The algorithm checks the transmission (Tx) and receive (Rx) packet rates and modifies the Rx interrupt moderation settings accordingly.

To manually set Tx and/or Rx interrupt moderation, use the ethtool utility. For example, the following commands first show the current (default) setting of interrupt moderation on the interface eth1, then turns off Rx interrupt moderation, and last shows the new setting.

```
> ethtool -c eth1
Coalesce parameters for eth1:
Adaptive RX: on TX: off
pkt-rate-low: 400000
pkt-rate-high: 450000
rx-usecs: 16
rx-frames: 88
rx-usecs-irq: 0
rx-frames-irq: 0
> ethtool -C eth1 adaptive-rx off rx-usecs 0 rx-frames 0
> ethtool -c eth1
Coalesce parameters for eth1:
Adaptive RX: off TX: off
pkt-rate-low: 400000
pkt-rate-high: 450000
rx-usecs: 0
rx-frames: 0
rx-usecs-irq: 0
rx-frames-irq: 0
```

6.3.6 Tuning for NUMA Architecture

6.3.6.1 Tuning for Intel® Sandy Bridge Platform

The Intel Sandy Bridge processor has an integrated PCI express controller. Thus every PCIe adapter OS is connected directly to a NUMA node.

On a system with more than one NUMA node, performance will be better when using the local NUMA node to which the PCIe adapter is connected.

In order to identify which NUMA node is the adapter's node the system BIOS should support ACPI SLIT.

To see if your system supports PCIe adapter's NUMA node detection:

```
# cat /sys/class/net/[interface]/device/numa_node
# cat /sys/devices/[PCI root]/[PCIe function]/numa_node
```

Rev 2.0-3.0.0 Performance Tuning

Example for supported system:

```
# cat /sys/class/net/eth3/device//numa_node
0
```

Example for unsupported system:

```
# cat /sys/class/net/ib0/device/numa_node
-1
```

6.3.6.1.1 Improving Application Performance on Remote NUMA Node

Verbs API applications that mostly use polling, will have an impact when using the remote NUMA node.

libmlx4 has a build-in enhancement that recognizes an application that is pinned to a remote NUMA node and activates a flow that improves the out-of-the-box latency and throughput.

However, the NUMA node recognition must be enabled as described in section "Tuning for Intel® Sandy Bridge Platform" on page 41.

In systems which do not support SLIT, the following environment variable should be applied:

```
MLX4_LOCAL_CPUS=0x[bit mask of local NUMA node]
```

Example for local NUMA node which its cores are 0-7:

```
MLX4_LOCAL_CPUS=0xff
```

Additional modification can apply to impact this feature by changing the following environment variable:

```
MLX4 STALL NUM LOOP=[integer] (default: 400)
```


The default value is optimized for most applications. However, several applications might benefit from increasing/decreasing this value.

6.3.6.2 Tuning for AMD® Architecture

On AMD architecture there is a difference between a 2 socket system and a 4 socket system.

- With a 2 socket system the PCIe adapter will be connected to socket 0 (nodes 0,1).
- With a 4 socket system the PCIe adapter will be connected either to socket 0 (nodes 0,1) or to socket 3 (nodes 6,7).

6.3.6.3 Recognizing NUMA Node Cores

To recognize NUMA node cores, run the following command:

```
# cat /sys/devices/system/node/node[X]/cpulist | cpumap
```

Example:

```
# cat /sys/devices/system/node/node1/cpulist
1,3,5,7,9,11,13,15
# cat /sys/devices/system/node/node1/cpumap
0000aaaa
```

6.3.6.3.1 Running an Application on a Certain NUMA Node

In order to run an application on a certain NUMA node, the process affinity should be set in either in the command line or an external tool.

For example, if the adapter's NUMA node is 1 and NUMA 1 cores are 8-15 then an application should run with process affinity that uses 8-15 cores only.

> To run an application, run the following commands:

```
taskset -c 8-15 ib_write_bw -a
or:
  taskset 0xff00 ib_write_bw -a
```

6.3.7 IRQ Affinity

The affinity of an interrupt is defined as the set of processor cores that service that interrupt. To improve application scalability and latency, it is recommended to distribute interrupt requests (IRQs) between the available processor cores. To prevent the Linux IRQ balancer application from interfering with the interrupt affinity scheme, the IRQ balancer must be turned off.

The following command turns off the IRQ balancer:

```
> /etc/init.d/irqbalance stop
```

The following command assigns the affinity of a single interrupt vector:

```
> echo <hexadecimal bit mask> > /proc/irq/<irq vector>/smp_affinity
```

Bit i in <hexadecimal bit mask> indicates whether processor core i is in <irq vector>'s affinity or not.

6.3.7.1 IRQ Affinity Configuration

It is recommended to set each IRQ to a different core.

For Sandy Bridge or AMD systems set the irq affinity to the adapter's NUMA node:

• For optimizing single-port traffic, run:

```
set irq affinity bynode.sh <numa node> <interface>
```

• For optimizing dual-port traffic, run:

```
set irq affinity bynode.sh <numa node> <interface1> <interface2>
```

• To show the current irq affinity settings, run:

```
show_irq_affinity.sh <interface>
```

Rev 2.0-3.0.0 Performance Tuning

6.3.7.2 Auto Tuning Utility

MLNX_EN 2.0.x introduces a new affinity tool called mlnx_affinity. This tool can automatically adjust your affinity settings for each network interface according to the system architecture.

Usage:

Start

```
# mlnx_affinity start
```

Stop

```
# mlnx_affinity stop
```

Restart

```
# mlnx_affinity restart
```

mlnx affinity can also be started by driver load/unload

- > To enable mlnx affinity by default:
- Add the line below to the /etc/infiniband/openib.conf file.

```
RUN AFFINITY TUNER=yes
```

6.3.7.3 Tuning for Multiple Adapters

When optimizing the system performance for using more than one adapter. It is recommended to separate the adapter's core utilization so there will be no interleaving between interfaces.

The following script can be used to separate each adapter's IRQs to different set of cores.

```
# set_irq_affinity_cpulist.sh <cpu list>
  <interface>
  <cpu list> can be either a comma separated list of single core numbers (0,1,2,3)
  or core groups (0-3)
```

Example:

If the system has 2 adapters on the same NUMA node (0-7) each with 2 interfaces run the following:

```
# /etc/init.d/irqbalancer stop
# set_irq_affinity_cpulist.sh 0-1 eth2
# set_irq_affinity_cpulist.sh 2-3 eth3
# set_irq_affinity_cpulist.sh 4-5 eth4
# set_irq_affinity_cpulist.sh 6-7 eth5
```

6.3.8 Tuning Multi-Threaded IP Forwarding

- > To optimize NIC usage as IP forwarding:
- 1. Set the following options in /etc/modprobe.d/mlx4.conf:
 - For MLNX EN-2.0.x:

```
options mlx4_en inline_thold=0
options mlx4_core high_rate_steer=1
```

• For MLNX EN-1.5.10:

```
options mlx4_en num_lro=0 inline_thold=0
options mlx4 core high rate steer=1
```

- 2. Apply interrupt affinity tuning.
- 3. Forwarding on the same interface:

```
# set_irq_affinity_bynode.sh <numa node> <interface>
```

4. Forwarding from one interface to another:

```
# set_irq_affinity_bynode.sh <numa node> <interface1> <interface2>
```

5. Disable adaptive interrupt moderation and set status values, using:

```
# ethtool -C adaptive-rx off
```

Rev 2.0-3.0.0 Performance Tuning