


OFED for Linux Status and Plans

Authors:

Robert J Woodruff; Rupert Dance

Date: 3/17/2015


#OFADevWorkshop

Agenda

- General Goals and Charter
- EWG – OFED releases last year
- Process Review and Changes
- EWG Roadmap
- OFED H/W and S/W validation
- How to contribute

EWG General Goals and Charter


- The charter of the EWG working group is to provide enterprise ready distributions of the Open Fabrics code for Linux
 - Includes providing backports to support several Linux kernel versions and Linux distributions
 - Includes comprehensive testing, validation, and hardening of the code
 - Includes software packaging, release notes, and software installers to allow for easy installation
 - Includes processes for bug tracking and problem resolution
 - Provides platform for experimental OFA technologies
 - Used for interoperability testing and OFA logo program

EWG – OFED Linux Status Update


- Production releases done since last year:
 - OFED 3.12
 - OFED 3.12-1

OFED 3.12

- Based on kernel.org 3.12 kernel
- OSes supported
 - RHEL EL 6.4, RHEL EL 6.5
 - SLES 11 SP 3
 - Kernel.org 3.12
- Main new features:
 - Mellanox Connect-IB (mlx5) support
 - Emulex RoCe NIC (ocrdma) support
 - Updated user-space packages
 - dapl-2.0.40, ibsim-0.6, infiniband-diags-1.6.4, infinipath-psm-3.2-2_ga8c3e3e_open, libcxgb4-1.3.2, libibmad-1.3.11, libibumad-1.3.9, libipathverbs-1.2.1, libnes-1.1.4, librdmacm-1.0.18, mstflint-3.5.0, opensm-3.3.17, perftest-2.0-0.80.g54c73c6, srptools-1.0.2

OFED 3.12-1

- Based on kernel.org 3.12 kernel
- OSes supported
 - RHEL EL 6.5, RHEL EL 6.6. RHEL 7.0
 - SLES 12 and SLES 11 SP 3
 - Kernel.org 3.12
- Main new features:
 - Added support for Intel® Xeon Phi™ to OFED mainline as an experimental feature
 - Updated user-space packages (added or updated)
 - dapl-2.1.2, ibacm-1.0.9, ibpd-1.0.0-2, infinipath-psm-3.3-2, libcxgb4-1.3.5, libibscif-1.0.0, libibverbs-1.1.8, libmlx4-1.0.6, libocrdma-1.0.4, librdmacm-1.0.19.1, mstflint-3.7.1-1.22, opensm-3.3.18, perftest-2.3-0.12

OFA Process Changes

- Starting with OFED-3.5, the code is based on upstream kernel and user-space packages.
 - Only fixes accepted upstream are included
 - Changes were designed to allow better alignment with distro and upstream code base to reduce fragmentation
 - Companies can provide experimental features based on OFED.
- Initially we had experimental features added as separate branch OFED releases, e.g., OFED-3.5-x-MIC.
 - Got feedback this was causing more fragmentation, not less
 - Changed the process to allow experimental features back in the OFED mainline, but not enabled by default
 - Added Intel® Xeon Phi™ support in OFED-3.12-1

OFA Process change – cont'd

- Distro integration and alignment
 - Most production level users can probably just use what is in the distros
 - Only users needing bleeding edge or experimental features that are not yet upstream and in the distros need to run the latest OFED
 - OFED content and distro OFA content are now more closely aligned than ever
 - SLES 12 and OFED-3.12 based on same kernel code and user-space packages
 - RHEL EL 7.x base on kernel.org 3.10 base with some newer patches backported and upstream user-space packages
 - Are there other changes and improvements we can make?
- End Users
 - Are there other changes and improvements we can make?

OFA Process change – cont'd

- Coordination with new working groups
 - OFIWG
 - Open Fabrics Interfaces (OFI) working group
 - libfabric included in OFED 3.18
 - OFVWG
 - Enhancing the verbs interface to meet the needs of future systems and applications
 - As features get developed/released, they will feed into OFED using the existing OFA development processes

OFED Roadmap.

- **OFED-3.18**
 - Added support for new distros, RHEL EL 7.1
 - Added OFI 1.0 (libfabric) from the OFI WG
 - Mellanox ConnectX4 ready
 - Updated user-space packages and cherry picked bug-fixes from later upstream kernel.org
 - Currently under development and at RC1
 - Likely will release in Q2, 2015
- **What's after OFED-3.18 ? OFED-4.xx**
 - Likely based on kernel.org 4.0 or 4.1
 - Support for RoCE v2
 - Next OFI 1.x package
 - Other features TBD
 - Likely release in 2H of 2015


OFED – SW & HW validation


- OpenFabrics Interoperability Logo Group (OFILG)
 - **Purpose:** validate OFED functionality, test ULPs and verify interoperability in a heterogeneous environment
 - **Members:** Chelsio, DDN, Emulex, IBM, Intel, Mellanox and NetApp
- OFA Cluster at UNH-IOL
 - **Servers:** iWARP 12 hosts, InfiniBand 18 hosts, RoCE 10 hosts
 - **InfiniBand HW :** 12 HCAs, 5 switches, 5 SRP targets, 1 gateway
 - **iWARP HW:** 6 RNICs, 2 switches
 - **RoCE HW:** 8 RCA, 2 switches
- OFED versions Tested
 - 1.5.x, 3.5.x, 3.12, 3.12-1 and 3.18
- PXE Boot environment available
 - RHEL 5.x, 6.x, 7.x, SLES 11, Ubuntu 10.04 and 12.04
 - OFED 1.4.x, 1.5.x, 3.5.x, 3.12, 3.12-1
- Protocols Tested
 - Fabric Init, IPoIB, Link Init, NFSoRDMA, Open MPI, RDMA Utilities, RSocket, SM failover, SRP, uDAPL
 - Tests executed – approximately 8,049


InfiniBand – transport

InfiniBand Logo Event Topology


Ethernet – transport

iWARP Logo Event Topology


RoCE Logo Event Topology


If You Want to Help....


- Developing code:
 - Including back-ports in Linux
 - Reviewing code submitted to Linux kernel/libs
- Doing QA and testing
- Performance tuning
- Sending patches and comments to the mailing lists:
 - **OFED for Linux:** ewg@lists.openfabrics.org
 - **General Linux development:** linux-rdma@vger.kernel.org
 - **OFIWG Working Group:** ofiwg@lists.openfabrics.org
 - **OFVWG Working Group:** ofvwg@lists.openfabrics.org
 - **Maintainers and git trees:**
<http://www.openfabrics.org/downloads/MAINTAINERS>
- Participate in EWG meetings
- Opening bugs in Bugzilla (<http://bugs.openfabrics.org/>)
 - When opening a new bug you can choose [OpenFabrics Linux](#)


Thank You


#OFADevWorkshop