

Getting Code Upstream into DPDK

John McNamara - Intel
DPDK US Summit - San Jose - 2016

Getting Code Upstream into DPDK

- ► Contributors to DPDK
- ► The DPDK community
- ► Lifecycle of a patch
- ▶ DPDK ecosystem

Contributors to DPDK

- ➤ ~ 300 unique contributors to DPDK
- ➤ ~ 100 unique domains
- ~ 40 new contributors each release
- ➤ ~ 800 merged patches per release

Total number of Unique DPDK Contributors over time

Contributors by Domain

6wind.com
akamai.com
alibaba-inc.com
allegro-packets.com
amazon.com
andern.org
an.kaist.ac.kr
anritsu.com
arbor.net
arraynetworks.com.cn
asaltech.com
awakenetworks.com
awakenetworks.com
awakenetworks.com bigswitch.com
awakenetworks.com bigswitch.com bisdn.de
awakenetworks.com bigswitch.com bisdn.de bk.ru
awakenetworks.com bigswitch.com bisdn.de bk.ru broadcom.com

caviumnetworks.com

cesnet.cz
chelsio.com
cisco.com
cloudius-systems.com
cn.ibm.com
coriant.com
cs.cmu.edu
ctbri.com.cn
ct.jp.nec.com
ecotelecom.ru
elyzion.net
emutex.com
enea.com
ericsson.com
ezchip.com
freescale.com
gmail.com
harmonicinc.com

huawei.com

igel.co.jp
infiniteio.com
infradead.org
intel.com
inventum.net
kernelim.com
lightcyber.com
linaro.org
linux.vnet.ibm.com
live.com
mail.ustc.edu.cn
mellanox.com
mhcomputing.net
midokura.com
mirantis.com
mvista.com
neclab.eu
netinsight.net
netronome.com

networkplumber.org
nfware.com
nodalink.com
nofutznetworks.com
nokia.com
nsn.com
nxp.com
nyansa.com
oracle.com
outscale.com
overture networks.com
prolexic.com
qlogic.com
qq.com
radisys.com
redhat.com
rehivetech.com
ruckuswireless.com

samsung.com

sandvine.com schaman.hu semihalf.com shieldxnetworks.com sinogrid.com sts.kz studenti.polito.it suse.de tilera.com triplefau.lt trust-in-soft.com tuxdriver.com vault24.org vmware.com vp.pl vyatta.com windriver.com

Your Name Here

The DPDK Community

- Website: http://dpdk.org/
- Mailing lists:
 - dev@dpdk.org
 - users@dpdk.org
 - ▶ announce@dpdk.org
 - Others
- ► Documentation: http://dpdk.org/doc
- Patchwork get/track patches: http://dpdk.org/dev/patchwork/project/dpdk/list/
- Coverity code analysis: http://scan.coverity.com/projects/dpdk-data-plane-development-kit

Contribution workflow

- Workflow is like the Linux kernel model
- Central git repository
- Several subtrees and maintainers
- Patches submitted via email
- Patches reviewed on the mailing list
- ▶ Patches are acked/nacked (+/- 1)
- Patches are merged to subtrees and then master
- ► Contributions become part of the next release

```
* 182d91f cfgfile: fix return value comment

* 9199cd6 lpm6: fix possible garbage in lookup

* 6226aa5 lpm6: fix missing header dependency

* 7cc3f2c lpm: fix freeing in compatibility mod

* 62aaf55 ip_frag: fix double free of chained r

* 31ca33f mem: fix freeing of memzone used by :

* d89a58d kni: support chained mbufs

* 166605b kni: keep ethernet MAC address when :

* 331c617 app/testpmd: fix string overrun in er
```

Contribution workflow

Clone

• git clone http://dpdk.org/git/dpdk

Add

- git add lib/*.c
- git commit -s

Send

- git format-patch -2 -v1
- git send-email --to dev@dpdk.org v1-0001-lib-some-fix.patch

Review

- Patch is reviewed. Send v2, v3 until complete
- Merged to subtree or master

Navigating the Upstream rapids

- Engage with the community early
- Send an RFC for large changes
- ► Follow the <u>coding guidelines</u>
 - Linux kernel like
 - ▶ Use scripts/checkpatches.sh
- ► Follow the <u>contributor guidelines</u>
 - ► Use scripts/check-git-log.sh
- ▶ Be polite, be patient, be persistent
- Review other patches

By Brian W. Schaller (ArtLibre License)

Contributor's Guidelines

DPDK Ecosystem - Patchwork

DPDK Ecosystem - Documentation

- All documentation is in the Git source tree.
- API Documentation
 - ► Library header files
 - Doxygen
- User guides
 - ► RST Text mark-up format
 - Python Sphinx to build html/pdf
- Patches to documentation is and easy way to start contributing to DPDK

Docs » DPDK documentation

DPDK documentation

- Getting Started Guide for Linux
- Getting Started Guide for FreeBSD
- Xen Guide
- Programmer's Guide
- Network Interface Controller Drivers
- Crypto Device Drivers
- Sample Applications User Guide
- Testpmd Application User Guide
- FAQ
- Release Notes
- Contributor's Guidelines

DPDK Ecosystem- ABI, Stable Releases

- Important to maintain ABI compatibility between releases for users and downstream consumers:
 - Red Hat, Ubuntu, SUSE, FreeBSD, etc.
 - Open vSwitch, OpenStack, etc.
- Stable releases
 - ▶ Back ported fixes for 1 release starting with 16.07
- Long Term Support (LTS)
 - ▶ 2 years support
 - ► Targeted for 16.11

DPDK Ecosystem - Roadmap

- ► In release 16.04 DPDK moved to Ubuntu style YY.MM release number
- Release cadence moving from 3 releases per year to 4 releases per year in 2017:
 - **2.2, 16.07, 16.11**
 - ► 17.02, 17.05, 17.08, 17.11
 - ► 18.02, 18.05, 18.08, 18.11
- DPDK Roadmap lays out proposed features

for next 2 releases:

http://dpdk.org/dev/roadmap

Major known features and milestones may be noted here. This list i

Version 16.11 (2016 November)

- Device Objects Refactoring
- Flattened Device Tree Access
- Generic Rx Filtering API
- Extend Hardware and Software Crypto algorithms support
- Optimize Crypto Performance
- IPsec sample app: AES-GCM, AES-CTR and configuration files
- vHost PMD: XStats
- vHost-User: Delayed packet Copy in dequeue
- Cuckoo Hash: Optimize lookup for x86

DPDK Ecosystem - Testing

- Majority of the public testing is done by Intel
- Bugs and regressions reports by the mailing list
- ▶ Hoping to move to external Continuous Integration and Bug Tracking in 2017
- Static code analysis via public Coverity Scan

Legal Disclaimers

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. No computer system can be absolutely secure. Check with your system manufacturer or retailer or learn more at intel.com.

© 2016 Intel Corporation. Intel, the Intel logo, Intel. Experience What's Inside, and the Intel. Experience What's Inside logo are trademarks of Intel. Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Questions?

John McNamara john.mcnamara@intel.com