

OpenStack

企业就绪论坛

联合主办:

协办单位:

SRIOV in the OpenStack

Intel
Yongli He

OpenStack

企业就绪论坛

Background

History

H release
PCI ready

I release
Discuss

J release
Bug fix/CI

K release
CI

OpenStack

PCI: on Nova Neutron

ESTI NFV

Figure 1: High-level NFV framework

- NFV (Network Function Virtualization)
 - Neutron
 - Service VM
 - FWaaS
 - Nova
 - **PCI SR-IOV (nic)**
 - NUMA, large page and cpu-pinning
 - Intel 3rd party CI
 - QoS (CPU and memory)
 - Glance
 - OVF image meta data

PCI SRIOV

System virtualization

Network virtualization

EVB: edge virtual bridging
VEB: virtual Ethernet bridge
VEPA: virtual Ethernet port aggregator
(8021.QBG, vlan)
QBH(fade out)/BR
HWVEB(vlan)

EVB: edge virtual bridging

VEB: virtual ether bridge
OVS/Linux bridge ...

802.1qbg
802.1BR

HW-VEB in SRIOV NIC

Features Sets of SRIOV

Network alternative

Device alternative

OpenStack

企业就绪论坛

Design & Implement

Overview

Regular PCI Pass-through

SRIOV

Task list

- Live Migration
 - CI: Testing(completed)
 - harden
 - Hot plug
 - Resource management refactoring
 - Choose subset device/quota/ordered attach/least feature filter
 - Feature set schedule
 - Request span multiple devices
-
- A decorative footer consisting of a complex, multi-colored geometric pattern of overlapping triangles and polygons in shades of green, yellow, and purple, located at the bottom of the slide.

谢谢