

Intel VMDq
Technology
NOTES ON SOFTWARE DESIGN SUPPORT FOR INTEL

VMDQ TECHNOLOGY

Network Division (ND)

March 2008
Revision 1.2

2 VMDq Software Architecture

0BLegal

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS
OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS
DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL
ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING
TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A
PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER
INTELLECTUAL PROPERTY RIGHT.

Intel products are not intended for use in medical, life saving, life sustaining applications.

Intel may make changes to specifications and product descriptions at any time, without notice.

Designers must not rely on the absence or characteristics of any features or instructions marked “reserved” or
“undefined.” Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or
incompatibilities arising from future changes to them.

This manual may contain design defects or errors known as errata, which may cause the product to deviate from
published specifications. Current characterized errata are available on request.

This manual as well as the software described in it, is furnished under license and may only be used or copied in
accordance with the terms of the license. The information in this document is furnished for informational use only,
is subject to change without notice, and should not be construed as a commitment by Intel Corporation. Intel
Corporation assumes no responsibility or liability for any errors or inaccuracies that may appear in this document or
any software that may be provided in association with this document.

Except as permitted by such license, no part of this document may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means without the express written consent of Intel Corporation.

BunnyPeople, Celeron, Celeron Inside, Centrino, Centrino logo, Chips, Core Inside, Dialogic, EtherExpress, ETOX,
FlashFile, i386, i486, i960, iCOMP, InstantIP, Intel, Intel logo, Intel386, Intel486, Intel740, IntelDX2, IntelDX4,
IntelSX2, Intel Core, Intel Inside, Intel Inside logo, Intel. Leap ahead., Intel. Leap ahead. logo, Intel NetBurst, Intel
NetMerge, Intel NetStructure, Intel SingleDriver, Intel SpeedStep, Intel StrataFlash, Intel Viiv, Intel XScale, IPLink,
Itanium, Itanium Inside, MCS, MMX, MMX logo, Optimizer logo, OverDrive, Paragon, PDCharm, Pentium, Pentium II
Xeon, Pentium III Xeon, Performance at Your Command, Pentium Inside, skoool, Sound Mark, The Computer
Inside., The Journey Inside, VTune, Xeon, Xeon Inside and Xircom are trademarks or registered trademarks of Intel
Corporation or its subsidiaries in the United States and other countries.

Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your
product order.

Copies of documents which have an ordering number and are referenced in this document, or other Intel literature
may be obtained by calling 1-800-548-4725 or by visiting Intel's website at http://www.intel.com.

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

Copyright © 2008, Intel Corporation

http://www.intel.com/

3 Intel VMDq Technology

1BContents

ULegalU .. 2

UContentsU ... 3

URevisionsU .. 4

U1U UIntroductionU .. 5
U1.1U UTerminologyU ... 6
U1.2U UNetwork I/O BottleneckU ... 6
U1.3U UVirtual Machine Device QueuesU ... 7
U1.4U UVMDq Performance ImpactsU ... 8

U1.4.1U UVMDq Bridge Overhead Reduction U .. 8
U1.4.2U UVMDq I/O Container Move Overhead Reduction U 9
U1.4.3U UVMDq Transmit Overhead ReductionU ... 9

U2U UIntel VMDq and VirtualizationU .. 10
U2.1U UHardware FeaturesU ... 10
U2.2U UVMDq Level 1 & Level 2U .. 10
U2.3U USoftware ComponentsU .. 10

U2.3.1U UVirtual Machine (VM)U .. 12
U2.3.2U UI/O Container ModelsU .. 12
U2.3.3U UVirtual DriverU ... 13
U2.3.4U UVirtual HardwareU .. 13
U2.3.5U USplit-Driver ModelU .. 13
U2.3.6U UVirtual Switch or BridgeU ... 13
U2.3.7U UVirtual InterfacesU ... 13
U2.3.8U UPhysical Device DriverU ... 14

U3U UVMDq Software Theory of OperationsU .. 15
U3.1U UCurrent I/O Container Network SharingU ... 15
U3.2U UI/O Container Network Sharing With VMDqU .. 16
U3.3U UVMDq InitializationU ... 16
U3.4U UVMDq Receive Filter SetupU .. 16
U3.5U UVMDq Packet Pre-SortingU .. 17

U3.5.1U UVMDq Virtual Switch Packet Pre-Sort Receive Data FlowU 17
U3.6U UVMDq Transmit FairnessU ... 18

U3.6.1U UTransmit Fairness Data FlowU .. 18
U3.7U UVMDq Targeted ReceivesU ... 19

U3.7.1U UVMDq Targeted Receive Data Flow U .. 19

U4U UEthernet Controller SupportU ... 21

U5U UReferencesU ... 22

4 VMDq Software Architecture

2BRevisions

Date Revision Description

February 2008 1.0 Initial release.
March 2008 1.1 Corrected minor error.
March 2008 1.2 Updated list of controllers supporting VMDq.

5 Intel VMDq Technology

GFX

Operating System

Guest OS1

VM1

 App App ... App

Guest OS0

VM0

 App App ... App

Physical Host Hardware

1 3BIntroduction

Virtual machines (VMs) have been used for decades in mainframe computers to allow
multiple copies of different operating systems to run concurrently on a single hardware
platform. In the past, Intel® Architecture (IA) systems did not have all the processor and
platform features that would allow the mainframe-style virtualization and software solutions
that were developed in the 1990s. Intel has since introduced technologies to provide better
performance in a virtualized environment.

This document provides an overview of the Intel VMDq technology available in many Intel®
PCIe* v2.0 (2.5GT/s or 5GT/s) Ethernet controllers and discusses how a Virtual Machine
Monitor (VMM) (also called a Hypervisor) might utilize this technology to improve network
performance in a virtualized environment. The document focuses on the 1st generation of
Intel VMDq technology. It is designed to be a companion document to a specific product’s
software developer’s guide; refer to Section X4X for a list of applicable Intel® Ethernet
Controllers.

Readers of this document should have an understanding of Ethernet, IP, TCP/IP, and VLAN.
They should also have a basic understanding of operating system internals and application
usage models for local area networks, as well as a basic understanding of server
virtualization. See XFigure 1X.

Figure 1. Example Systems

...

...

Traditional System Virtualized System

App App

VM Monitor (VMM)

App

Physical Host Hardware

Processors Memory Graphics

Network Storage Keyboard / Mouse

6 VMDq Software Architecture

1.1 8BTerminology
The following terms are used in this document.

EEDC Intel's Enhanced Ethernet for Data Center architecture

I/O Virtualization The capability for a single I/O unit to be used by more than one
System Image.

IOV I/O Virtualization
iSCSI Internet SCSI
Guest Physical
Address (GPA)

Guest Physical Address is the view of physical memory from
software running in a partition.

PCIe PCIe v2.0 (2.5GT/s or 5GT/s)
PCI I/O Virtualization The capability for a single physical PCI I/O adapter to be used by

more than one System Image.
Physical Address The address used by the system memory controller to access

system memory.
RDMA Remote Direct Memory Access
SW Software – driver code appropriate for the respective, supported

Operating Systems
Virtualization The construction of a set of VMs by the division of a physical

system's processors, memory, I/O, and storage. Each such set of
resources operates independently with its own System Image and
applications. Each VM communicates with the other VMs as if the
other VMs were in a separate machine.

Virtual Machine (VM) The collection of physical or virtualized resources necessary to run
a single System Image instance. The virtual resources typically
consist of processors, memory, I/O and storage

Virtual Machine
Monitor (VMM)

A software layer that creates an abstraction of a virtual host
system; also called a hypervisor.

VMDq Virtual Machine Device Queue – A LAN Device that provides
queues for SW based NIC sharing.

VT-d Intel® Virtualization Technology for Directed I/O - VT-d provides
VMM software with the capabilities to Assign I/O devices across
VMs, to support DMA remapping and additional reliability.

VT-x Intel® Virtualization Technology for IA-32 Processors - VT-x
constitutes a set of virtual-machine extensions that support
virtualization of processor hardware for multiple software
environments by using VMs

1.2 9BNetwork I/O Bottleneck
Deploying virtualized environments on powerful platforms is a growing practice among IT
departments in order to consolidate server workloads and reduce data center footprints. The
practice, however, can have a significant impact on system and application performance as

7 Intel VMDq Technology

VM1 VM2 VMn

VMM

NIC

LLAANN

workload efficiency increasingly depends on network I/O.

As IT managers add greater processing power and reduce infrastructure footprint, this
consolidation does not necessarily mean more efficient network throughput in the virtual
environment. A balance between system performance and networking capabilities is
required to achieve optimal application services from consolidation.

In virtual environments today, the VMM manages network I/O activities. With more VMs and
increased traffic through the platform, VMMs require more CPU cycles to sort data packets
and route them to the correct VM (see XFigure 2X). This requirement can reduce CPU capacity
available for applications.

Txn
Txn
Txn
Txn
Tx2
Tx2
Tx1

Figure 2. Software Based Packet Switching

1.3 10BVirtual Machine Device Queues
Virtual Machine Device Queues (VMDq) are part of the Intel® Virtualization Technologies.
VMDq is a silicon-level technology that offloads some of the network I/O management
burden from the VMM (see X Figure 3X).

8 VMDq Software Architecture

vNIC

Layer 2 Software Switch

MAC/PHY

vNIC vNIC

Layer 2 Classifier/Sorter

Rx1
Rx1
Rx1

Tx1

Rx1
Rx1
Rx1

Tx1

Rx2

Tx2
Tx2

Rx2

Tx2
Tx2

Rxn
Rxn Tx3

Tx3
Tx3

Rxn
Rxn Tx3

Tx3
Tx3

Rx1
Rx2
Rx1
Rxn
Rx1
Rxn

Txn
Txn
Tx2
Txn
Tx2
Tx1 Idle

Idle

VM1 VM2 VMn

VMM

Layer 2 Classifier/Sorter

NIC
w/ VMDQ

vNIC vNIC vNIC

Layer 2 Software Switch

MAC/PHY

Figure 3. VMDq Packet Sorting

When packets arrive at the VMDq Enabled and configured network adapter, a Layer 2
classifier/sorter in the network controller sorts and determines the correct destination queue
using MAC addresses and VLAN tags. The sorter then places the packet in the receive queue
assigned to that VM. The VMM’s ‘switch’ routes the packets to the respective VM; this keeps
the VMM from having to perform the heavy lifting work of sorting the data itself.

As packets are transmitted from the VMs to adapters, the VMM layer places the transmit
data packets in their respective queues. To prevent head-of-line blocking and ensure each
queue is fairly serviced, the network controller transmits queued packets to the wire in a
round-robin fashion. This guarantees some measure of Quality of Service (QoS) to VMs
using queues.

1.4 11BVMDq Performance Impacts
VMDq technology provides performance gains by increasing network traffic throughput and
reducing CPU utilization in a virtualized environment.

1.4.1 22BVMDq Bridge Overhead Reduction

Analysis of the cost of sharing a physical adapter in an I/O container model indicates that
bridging overhead is second only to the overhead of moving the data from an I/O container
to a VM. Software virtual switches typically are copied from non-virtualized solutions which
feature functionality over performance.

Rx1
Rx1
Rx1
 Tx1

Rx2

 Tx2
 Tx2

Rxn
Rxn Tx3

 Tx3
 Tx3

Rx1
Rx2
Rx1
Rxn
Rx1
Rxn
Idle

Idle
Txn
Txn
Tx2
Txn
Tx2
Tx1

9 Intel VMDq Technology

The VMDq pre-sorting offload can change “virtual switch total overhead per data flow” from
“virtual switch per packet overhead times number of receive packets” to “virtual switch per
packet overhead divide by number of packets in group receive.”

1.4.2 23BVMDq I/O Container Move Overhead Reduction

The primary overhead in I/O sharing with an I/O container is ‘moving’ packets from the I/O
container to the VM. The ability of VMDq to ‘direct DMA’ reduces this overhead but does not
fully eliminate move overhead.

1.4.3 24BVMDq Transmit Overhead Reduction

Transmit fairness mechanism is a critical factor in a shared LAN adapter. A key issue is
‘head of the line blocking’ in which a VM transmit must wait behind transmits generated by
other VMs. Assuming uniform distribution of transmit traffic between multiple VMs, head of
line blocking can reduce an individual VM network throughput by as much as 59% of
theoretical maximum.

10 VMDq Software Architecture

2 4BIntel VMDq and Virtualization

2.1 12BHardware Features
VMDq hardware features are:

• Layer 2 Filters for sorting packets based on MAC Address
• Layer 2 Filters for sorting packets based on VLAN tags F

• Typical implementations support eight or more RX queues
• Typical implementations support eight or more TX queues
• Supports single transmit descriptor queue fetch arbitration mode of round robin
• Filters can be applied while adapter is in promiscuous mode
• Default queue mechanism for non-matching packets
• MSI-X Interrupt per queue
• Functions with or without VT-d

2.2 13BVMDq Level 1 & Level 2
Software for VMDq can be implemented at two levels. VMDq Level 1 adds support to
reduce the overhead of Virtual Bridges/Switch and provides Transmit ‘Fairness’. VMDq
Level 2 adds support to reduce the overhead of “moving” packets from an I/O
Server/Container to the VM.

• VMDq Level 1 support:
- Able to configure multiple HW filters/queues
- Supports a method to indicate a group of receive packet match a configured receive

filter
- Support for transmit fairness

• VMDq Level 2 support:
- Supports Level 1 features
- Support for targeted receive to reduce move overhead

2.3 14BSoftware Components
XFigure 4X and X Figure 5X describe how major software components typically interact with
VMDq devices. The sections that follow describe components in the diagrams.

1 VMDq has certain limitations on sorting packets based on VLAN tags. VMDq only sorts packets
based on MAC address or VLAN tags. VMDq can not differentiate between two packets with the same
MAC address and different VLAN tags.

1

11 Intel VMDq Technology

Figure 4. Emulated HW Sharing

12 VMDq Software Architecture

Figure 5. Front End/Back End Split Driver Sharing

2.3.1 25BVirtual Machine (VM)

Virtualization is the name for the creation of a number of execution environments on a
single computer, each of which emulates a physical host computer. These execution
environments are called virtual machines (VMs). Each VM has its own operating system
and resources (CPU, memory, storage, network).

2.3.2 26BI/O Container Models

An I/O container/sub-system (usually referenced as I/O container) is typically part of a
privileged OS running in a persistent specialized VM which provides I/O services to other
VMs (e.g., Xen’s Domain0). A variant of the I/O container is an I/O sub-system whose
software components are integrated into a VMM (e.g., VMware’s ESX I/O architecture).

I/O containers provide abstractions of I/O subsystems so VMs can process I/O requests
generated by guest software running in a VM. Two major I/O subsystems are the storage
and networking subsystems. The focus of the VMDq architecture is to accelerate the
network subsystem.

A typical I/O Container network subsystem is made up of several software components. The
components include the physical network NIC driver, a virtual switch, and virtual network

13 Intel VMDq Technology

devices.

2.3.3 27BVirtual Driver

A virtual driver is typically a pseudo-Ethernet driver. Its upper interface is a standard OS-
specific network driver interface. This allows an OS to send and receive packets through the
virtual driver in the same manner as a non-virtualized Ethernet driver.

The virtual driver’s lower interface is to virtual hardware or the split-driver model. This
replaces the non-virtualized driver hardware interface.

2.3.4 28BVirtual Hardware

Virtual hardware is a virtual device that may be based on an existing physical device or a
synthetic device. Virtual hardware emulates the behavior of a physical device (including PCI
configuration). It appears as a standard network device to the Guest OS.

2.3.5 29BSplit-Driver Model

The split-driver model takes a similar approach to the virtual driver model but instead of
emulating a legacy device, the split-driver uses a front-end driver in the guest that works
in concert with a back-end driver in an I/O partition. This model generally requires an I/O
channel mechanism which allows the front-end driver to “communicate” to a back-end
driver.

The back-end driver provides an “end point” that the front-end driver can “talk to”. The
driver is “hooked” to the virtual interface associated to the VM (in which the front-end driver
is located).

2.3.6 30BVirtual Switch or Bridge

A key part of the I/O container network subsystem is the virtual switch or virtual bridge
component. The terms virtual switch or virtual bridge (here referenced as virtual switch) are
often used interchangeably to describe a layer-2 network device that is used to join LAN
segments.

The virtual switch interconnects the virtual and physical LAN segments at the network
interface layer (I.E. Layer 2) and forwards frames between them. The virtual switch acts as
a MAC relay and is independent of any upper protocols.

The virtual switch is “transparent” to the Internet Protocol (IP) layer. For example, when a
host sends an Ethernet frame to another host on a network connected by a virtual switch,
the host sends the frame directly to the targeted host and the frame “crosses” the virtual
switch without the sending or receiving hosts being aware of the virtual switch.

2.3.7 31BVirtual Interfaces

Virtual switches have virtual interfaces, which are enabled when VMs are created and
bound to a specific virtual switch. Once bound, a VM is able to send or receive Ethernet
frames using the virtual switch. The virtual interface “communicates” with a VM’s virtual
hardware by means of the VMM’s device channel (a software mechanism).

Virtual Switch Physical Interfaces are added by a virtual switch control interface. The
physical interface is bound to I/O container physical device drivers.

14 VMDq Software Architecture

2.3.8 32BPhysical Device Driver

The physical device driver (located in the I/O container) controls the physical network
device. This is the I/O container operating system specific Ethernet driver that receives and
sends Ethernet frames. The device driver interfaces with physical device to initialize the
device; it controls resets, interrupts, and provides power management. An example of such
a driver is the NDIS miniport under the Microsoft® Operating System and the link driver
in Linux operating system.

The physical device driver upper interface is added to a virtual switch to allow VMs external
network access.

15 Intel VMDq Technology

3 5BVMDq Software Theory of Operations

A major goal in designing VMDq was to provide high performance I/O sharing in a manner
that is sensitive to both hardware and software costs and complexities. To achieve this goal,
the VMDq NIC re-purposes existing NIC filtering capabilities. In addition, VMDq was
designed to minimize its impact to current I/O container network architectures to reduce the
number of software changes required.

3.1 15BCurrent I/O Container Network Sharing
Current I/O containers provide a virtualized network infrastructure that is transparent to
operating systems and network application software. This allows network applications to run
unchanged in a virtualized environment. Classic virtualized network architecture is based
around the emulation of a simple physical infrastructure consisting of physical host
machines networked together using a physical network Layer 2 Switch. The network layout
consists of host adapters connected to switch ports with the switch’s uplink port providing
network access to external networks if needed.

An I/O container provides the network infrastructure with software components to connect
virtualized systems together. This is accomplished using interfaces connecting physical and
virtual devices to a virtual switch. This emulates a standard network such that networking
applications can not tell they are running in a virtualized environment.

One of the main tasks of a virtual switch is to sort network traffic based on filters and to
forward the traffic to the appropriate destination. The virtual switch is transparent to its
communication partners. None of the host systems are aware that the virtual switch is
present in the network path. To achieve transparency, the physical NICs used by virtual
switches are configured to enable promiscuous mode. This allows the switch’s physical
interfaces to receive incoming packets destined to any MAC address. The virtual switch
inspects each packet’s destination address and, using layer 2 filters, decides whether a
packet should be forward to another specific virtual switch interface or dropped.

Virtual switch interfaces can connect to physical devices or virtual devices. Virtual switch
interfaces connected to virtual devices typically provide mechanisms that allow forwarded
Ethernet frames to be directly/indirectly placed (using page flipping, page sharing, or CPU
copy) into a VM’s virtual-device-receive buffers. This results in “sending” the forwarded
packet from the virtual switch to a targeted VM. The Ethernet frame can be from another
VM or from an external network (i.e, received by a physical network device).

A virtual switch allows VMs to transmit packets to external networks. A packet that is
targeted to an external host will be forward to a virtual switch interface connected to a
physical LAN device. Many LAN devices have only single transmit queue. This can be
problematic when several VMs are sharing a physical LAN device. For example, a VM may
transmit a large number of packets in a continuous burst. If another VM attempts to
transmit a packet, the transmit must wait for previously queued transmit packets to “drain”
from the LAN device’s single transmit queue. This is commonly referred to as ‘head of line’
blocking.

The I/O container model allows a single physical device to be shared by multiple VMs. I/O
container implementations add additional overheads to both receive and transmit paths. The
amount of overhead varies depending on the I/O container architecture.

16 VMDq Software Architecture

3.2 16BI/O Container Network Sharing With VMDq
The performance of an I/O container can be improved by utilizing a VMDq device. A VMDq
device improves the performance of the I/O Container by offloading some of the most
commonly repeated I/O container tasks. VMDq architecture allows a VMDq device to offload
the I/O container’s virtual switch tasks including: packet sorting, moving data from the I/O
container to the VM, routing packets to the most advantageous CPU core for receive
processing, and support for transmit fairness.

3.3 17BVMDq Initialization
The default configuration of a VMDq adapter is to be in non-VMDq mode. When VMDq
functionality is required, the driver must “enable” the adapter for VMDq mode. Depending
on the VMDq implementation, this can include setting a VMDq control register and/or
configuring a default queue. Refer to the applicable product’s software developer’s guide for
details.

OS specific configuration mechanisms must be extended to add the ability to configure
VMDq functionality (setting filters, identifying interrupts utilized by receive queues, mapping
interrupts to processor cores, and to identifying “default” queues).

3.4 18BVMDq Receive Filter Setup
The process of categorizing packets into flows is accomplished by packet filtering. All
packets matching a pre-defined filter are processed in the same configured manner by a
VMDq device. For example, packets with the same Ethernet MAC destination address may
be “classified” as a flow. Packet filters are required for the VMDq device to distinguish and
isolate traffic into different flows for configured processing.

The following VMDq receive filter modes are supported:

• Exact Unicast — The destination address must exactly match a configured Unicast
filter. Unicast filters will sort network packets and place them into the appropriate
receive queues even if the adapter is configured to promiscuous mode.

• Exact VLAN — The Ethernet VLAN ID must exactly match a configured VLAN ID filter.
VMDq devices do not replicate broadcast or multicast packets. If two or more VMs a
receiving packets with the same VLAN ID, then software must provide a mechanism to
replicate broadcast or multicast packets or prevent the use of VLAN ID filtering in such a
network topology.

• Promiscuous Mode — Receive all unicast packets. A transparent virtual switch will set
a VMDq adapter in promiscuous mode to allow the virtual switch to be transparent layer
2 switch. A VMDq adapter will filterer unicast/multicast packets using exact
unicast/multicast address and place them into associated receive buffers. Packets not
matching exact unicast addresses will be placed into the “default” queue.

• Broadcast/Multicast — Broadcast and multicast packets are placed in the ‘default’
queue when the VMDq adapter is in VMDq mode, regardless of VLAN filtering.

Normally, only good packets are received. These are defined as those packets with no CRC
errors, symbol errors, sequence errors, length errors, alignment errors, or carrier extension
errors. However, if the store–bad–packet bit is set, then bad packets that pass the filter
function are stored in host memory. Packet errors are indicated by error bits in the receive
descriptor. It is possible to receive all packets, regardless of whether they are bad, by

17 Intel VMDq Technology

setting the promiscuous enable and the store–bad–packet bit. Reception of bad packets is
not a recommend practice.

3.5 19BVMDq Packet Pre-Sorting
By offloading an I/O container’s virtual switch packet sorting task, the VMDq adapter
provides the capability to filter received packets based on network Layer 2 criteria (MAC
address). The sorted network traffic is then “sent” to the appropriate assigned receive
queue.

VMDq software and hardware should be able to add and remove filters dynamically. Filters
can be configured through the virtual switch or other I/O container specific mechanism. LAN
drivers may add more filters to VMDq NIC hardware through OS specific implementations (if
no OS API is available then a private method must be used).

VMDq architecture must have the ability to filter packets in promiscuous mode.
Promiscuous mode is required by the virtual switch to allow transparent bridging. Any
incoming packets “received” by the VMDq device in promiscuous mode will be checked
against configured Layer 2 filters. If a packet matches a specific filter, then it will be placed
into the receive queue assigned to that particular filter. If a packet does not match any
filter, then it will be placed into a “default” queue to comply with the Virtual Switch
“transparency” requirement.

3.5.1 33BVMDq Virtual Switch Packet Pre-Sort Receive Data Flow

The following is an example of a generic implementation of receiving a packet utilizing
VMDq filtering capabilities:

• VMDq LAN device receives an unicast packet.
• VMDq device filters the packet against configured MAC address filters

- If a filter matches packet destination MAC address, packet is placed into the
associated receive queue.

- If no filter matches packet destination MAC address, packet is placed into the
‘Default’ receive queue.

• The receive packet is DMA’d to the receive buffer as indicated by the receive queue
descriptor.

• VMDq interrupts host with receive MSI-X (MSI or legacy) interrupt assigned to filter
queue.

• VMDq physical device driver processes receive interrupt in OS specific manner.
- If a matched filter receive queue reception:

 Driver determines total number of received packets
 Driver passes packets to OS specific receive network interface
 Driver passes packets to OS specific receive interface (in group or one at a time

with match indicator).
- If a ‘Default Receive Queue Reception

 Driver passes packets to OS specific receive interface (in group or one at a time
with non-match indicator).

 Virtual Switch Physical Interface assigned to VMDq Physical Device receives
packets either in a group or one at a time.

- Receive Interface processes group of packets (as provided by receive packet
interface or ‘gathered’ by Virtual Switch interface).

18 VMDq Software Architecture

- If a group of packets with the same destination MAC address or single packet:
 Virtual switch determines from one packet which virtual switch virtual interface to

forward the group of packets.
 Virtual switch forwards packet(s) as a group to appropriate virtual switch virtual

interface.
 Virtual switch virtual interface ‘moves’ packet(s) to bound VM’s virtual driver

receive buffers.
 I/O container’s receive buffer(s) are freed in OS specific manner.
 Virtual switch virtual interface ‘notifies’ VM virtual driver of receive event.
 VM virtual device driver processes received packet(s).

3.6 20BVMDq Transmit Fairness
A virtual switch provides access to external networks to each VM by supporting one or more
interfaces that are connected to physical LAN devices. A well designed virtual switch should
provide fairness between VM packet flows that contend for the same shared physical LAN
transmit port. Each packet flow should get its fair share of the obtainable bandwidth and
this share should not be affected by the presence and the behavior of other flows.

Unfortunately, many LAN devices have a single transmit queue that works in a FIFO
manner. This makes it difficult to provide fairness between different VM flows. A common
issue in a single queue device is ‘head of the line blocking’ in which a VM transmit must wait
behind transmits generated by other VMs. A single misbehaving VM could consume an
unfair share of LAN device bandwidth and impact the flows of all of machines in the host
system. Assuming uniform distribution of transmit traffic between multiple VMs, ‘head of
line blocking’ can reduce individual VM network throughput by as much as 59% of
theoretical maximum.

A VMDq-capable LAN adapter provides hardware support to enable a transmit fairness
solution. A VMDq-capable LAN device provides multiple transmits queues. Software utilizes
these transmit queues to provide a solutions that will provide a measure of transmit fairness
between VM packet flows.

VMDq LAN devices support a descriptor fetch arbiter and use a simple round robin
scheduling scheme.

3.6.1 34BTransmit Fairness Data Flow

The following is an example of a generic implementation of transmitting packets using VMDq
transmit fairness capabilities:

• A VM’s virtual Ethernet driver builds a transmit request.
• The VM virtual driver posts the transmit request to a VMM implementation specific ‘I/O

channel’.
• The VM virtual driver notifies virtual switch virtual interface of the post transmit event

(in a implementation specific manner).
• The virtual switch virtual interface removes indicated transmit request from ‘I/O

channel’.
• The virtual interface builds an I/O container’s OS specific transmit request.
• The virtual interface passes OS specific transmit request for the virtual switch to forward

to the appropriate virtual switch physical interface (if the transmit is targeted to an
external network).

• The physical interface passes the transmit request to the VMDq LAN driver.

19 Intel VMDq Technology

• The VMDq LAN driver places the transmit request packet on the appropriate transmit
queue based on MAC address filtering criteria (note all packets of a given packet flow
must be placed on the same transmit queue to prevent out of order packets).

3.7 21BVMDq Targeted Receives
A VMDq LAN device, because of its ability to place filtered packets in specific receive buffers,
can further reduce operational receive overheads for an I/O container virtual switch using
targeted receives. VMDq targeted receives require a VMM vendors to decide where in its
architecture sorted received packets should be placed. For example, a VMM vendor could
provide a design in which a VM shares its virtual driver receive buffers with the I/O
container utilizing a VMDq LAN device.

The VMDq allocates receive buffers for non-default queues on a filter basis. For example, if
a MAC address filter is set to 00-02-B3-90-DF-0E and this is the MAC address assigned to a
VM, only that VM’s shared buffers can be used with the 00-02-B3-90-DF-0E filter’s receive
queue (in targeted receive mode).

When a VMDq-enabled LAN device receives a packet with a destination address of 00-02-
B3-90-DF-0E, the packet will be DMA’d to the shared buffers for a VM. In addition, the
header is replicated. This allows the header to be passed to the virtual switch for
processing. The virtual switch determines the virtual interface to which the partial packet
should be sent and then forwards the header to that interface. The virtual interface
indicates the packet reception to the virtual Ethernet driver in the VM. The VM Ethernet
driver then recognizes that a received packet has been DMA’d into its receive buffer and can
be processed.

Note that for a targeted receive to work with VT-d, shared buffers must be mapped to the
I/O Container address space.

If a particular VM does not share its receive buffers with an I/O container, the I/O container
receive buffers are used. Packets received matching the non-sharing VM filter would be
placed into I/O container receive buffers. No header replication is needed with I/O
container receive buffers.

Targeted receives may be used on some receive queues and not on others.

3.7.1 35BVMDq Targeted Receive Data Flow

The following is an example of a generic implementation of receiving a packet utilizing
VMDq targeted receive capabilities:

• The VM virtual Ethernet driver allocates receive buffers.
• The virtual Ethernet driver posts and indicates that the receive buffers are to be shared

with the I/O container.
• The I/O container virtual interface ‘removes’ shared receive buffers indicated by VM

virtual driver.
• The I/O Container virtual interface requests the VMM to validate shared receive buffers.
• The VMM checks to see if the VM can share the indicated pages.

- If the pages are valid, pages are mapped into the I/O container if in a VT-d enabled
environment.

- If the pages are not valid, the VMM fails the call and returns an error.

20 VMDq Software Architecture

• The I/O container virtual interface places shared receive buffers into filter specific
allocation pools.

• The I/O container VMDq LAN driver allocates shared receive buffers from appropriate
filter allocation pool of VM shared receive buffers (if the VM has not shared any receive
buffers the I/O container receive buffers are used).

• VMDq LAN device receives a unicast Ethernet packet.
• VMDq device matches the packet’s destination address against filters.
• The received packet is placed into the corresponding filter receive queue or if no

matching filter default queue.
• VMDq device DMAs the packet to the associated receive queue receive buffer.

- If the receive packet matches a queue with VM shared buffers, its header is
replicated and DMA’d to the I/O container.

• The VMDq LAN device interrupts the host with the MSI-X interrupt assigned to the
receive filter.

• VMDq physical device driver processes the receive interrupt event in an OS-specific
manner.

• VMDq LAN driver determines number of received packets in the filter queue.
• VMDq LAN driver passes replicated headers of filter matching packets to OS-specific

receive interface (in a group); it indicates to the OS in group or one at a time with
match indicator.

• Virtual switch physical interface bound to the VMDq physical device receives packets.
- If in a group of sorted matched packets or single packet:

 Virtual switch interface determines from passes packet OS-specific receive
information if receive is targeted receive.

 If targeted receive:
 The interface indicates receive event to virtual switch virtual

interface connected to VM that originally shared the receive buffer.
 The virtual switch virtual interface relinquishes control of the

shared receive buffers.
 The VM virtual Ethernet driver process receive event using

previously shared receive buffers.
 If not:

 Process packets in virtual switch pre-sorted manner.

21 Intel VMDq Technology

4 6BEthernet Controller Support

The following Intel® Ethernet Controllers support Intel VMDq features.

Intel® Ethernet Controller Number of Queue Pairs (Per Port)

Intel® 82575 Gigabit Ethernet Controller 4

Intel® 82598 10 Gigabit Ethernet Controller 16

22 VMDq Software Architecture

5 7BReferences

HUIntel® Virtualization Technology for Directed I/O Architecture Specification UH, February 2006.

HUIntel® Virtualization Technology Specification for IA-32 Intel® ArchitectureUH , April 2005. Mark

Brunstad. “Networking Virtual Machines Under ESX Server: Part 1,” Session PAC195-A.
VMWorld, 2005.

Howie XU. “Networking Virtual Machines Under ESX Server: Part 2, Networking Internals
Session PAC195-B”. VMWorld, 2005.

Brian Henry. “Network Virtual Service Provider Deep Dive”. Microsoft Windows Virtualization
Design Preview, December 2005.

HU “Virtual Machine Device Queues: An Integral Part of Intel® Virtualization Technology for
Connectivity that Delivers Enhanced Network Performance,”UH White Paper, Intel Corporation.

ftp://download.intel.com/technology/computing/vptech/Intel(r)_VT_for_Direct_IO.pdf
http://softwarecommunity.intel.com/articles/eng/2013.htm
http://www.intel.com/technology/platform-technology/virtualization/VMDq_whitepaper.pdf
http://www.intel.com/technology/platform-technology/virtualization/VMDq_whitepaper.pdf

	Revision 1.2
	1BContents
	ULegalU 2
	UContentsU 3
	URevisionsU 4
	U2U UIntel VMDq and VirtualizationU 10
	U3U UVMDq Software Theory of OperationsU 15
	U4U UEthernet Controller SupportU 21
	1 3BIntroduction
	Figure 1. Example Systems
	Figure 2. Software Based Packet Switching
	Figure 3. VMDq Packet Sorting
	1.4 11BVMDq Performance Impacts
	1.4.1 22BVMDq Bridge Overhead Reduction
	1.4.2 23BVMDq I/O Container Move Overhead Reduction
	1.4.3 24BVMDq Transmit Overhead Reduction

	2 4BIntel VMDq and Virtualization
	2.1 12BHardware Features
	2.2 13BVMDq Level 1 & Level 2
	2.3 14BSoftware Components
	Figure 4. Emulated HW Sharing
	2.3.3 27BVirtual Driver
	2.3.4 28BVirtual Hardware
	2.3.5 29BSplit-Driver Model
	2.3.6 30BVirtual Switch or Bridge
	2.3.7 31BVirtual Interfaces
	2.3.8 32BPhysical Device Driver

	3 5BVMDq Software Theory of Operations
	3.1 15BCurrent I/O Container Network Sharing
	3.2 16BI/O Container Network Sharing With VMDq
	3.3 17BVMDq Initialization
	3.4 18BVMDq Receive Filter Setup
	3.5 19BVMDq Packet Pre-Sorting
	3.5.1 33BVMDq Virtual Switch Packet Pre-Sort Receive Data Flow

	3.6 20BVMDq Transmit Fairness
	3.6.1 34BTransmit Fairness Data Flow

	3.7 21BVMDq Targeted Receives
	3.7.1 35BVMDq Targeted Receive Data Flow

	4 6BEthernet Controller Support
	5 7BReferences

