
VIRTIO

Yi-Man Ma & Chang-Jung Lin

2011 / 01 / 05

Agenda

*Introduction

*Architecture

*VirtQueue & Vring

*Five APIs

*Adding a new Virtio Device / Driver

INTRODUCTION

Introduction

Create a shortcut to deal with IO Request
Coalesced IO Request by VirtQueue

Introduction

Device emulation in full virtualization and paravirtualization environments

ARCHITECTURE

Architecture

Architecture

VIRTQUEUE & VRING

VirtQueue

- * Each Device have it's own virtqueues.
- * Queue Requests

vring

- * Each virtqueue have it's own vring.
- * Memory Mapped between QEMU & Guest
- * Actual memory layout for queue

VirtQueue
Vring

VirtQueue Vring

VirtQueue
Vring

Virtio Driver

Virt queue Write

Vring

Virt queue Read

Vring

Virtio Device

VirtQueue
Vring

VirtQueue
Vring

VirtQueue
Vring

VirtQueue
Vring

VirtQueue
Vring

FIVE APIs

Five APIs

*add_buf

*kick

*get_buf

*disable_cb

*enable_cb

Five APIs

add & get buf

* **add_buf**

* expose buffer to other end

* **get_buf**

* get the next used buffer

Five APIs

kick

* kick

* update after add_buf

* notify QEMU to deal with the data

Five APIs CB relative

- * disable_cb
- * disable callbacks
- * not necessarily synchronous
- * unreliable and only useful as an optimization
- * enable_cb
- * restart callbacks after disable_cb

NEW DEVICE / DRIVER

New Driver

- * include/linux/virtio_ids.h
- * include/linux/virtio.h
- * include/linux/virtio_[device].h
- * drivers/virtio/virtio_[device].c
- * drivers/virtio/virtio_pci.c

New Device

* hw/virtio-[device].c

* hw/virtio-[device].h

* hw/pci.h

* hw/virtio_pci.c

Architecture

New Device
add device id

Virtio PCI Controller

* Modify qemu-src/hw/pci.h

```
#define PCI_DEVICE_ID_VIRTIO_[device] 0x1004
```

* Modify qemu-src/hw/virtio-pci.c

```
static int virtio_[device]_init_pci(PCIDevice *pci_dev)
{
 VirtIOPCIProxy *proxy =
 DO_UPCAST(VirtIOPCIProxy, pci_dev, pci_dev);
 VirtIODevice *vdev;
 vdev = virtio_[device]_init(&pci_dev->qdev);
 if (!vdev) {
 return -1;
 }
 virtio_init_pci(proxy, vdev);
 return 0;
}
```

Virtio PCI Controller

* Modify qemu-src/hw/virtio-pci.c

```
static int virtio_[device]_exit_pci (PCIDevice *pci_dev)
{
 VirtIOPCIProxy *proxy =
 DO_UPCAST(VirtIOPCIProxy, pci_dev, pci_dev);


 virtio_pci_stop_ioeventfd(proxy);
 virtio_[device]_exit(proxy->vdev);

 return virtio_exit_pci(pci_dev);
}
```

* Modify qemu-src/hw/virtio-pci.c

```
static PCIDeviceInfo virtio_info[] = {
{
 .qdev.name = "virtio-[device]-pci",
 .qdev.alias = "virtio-[device]",
 .init = virtio_[device]_init_pci,
 .exit = virtio_[device]_exit_pci,
 .device_id  = PCI_DEVICE_ID_VIRTIO_[device],
 .qdev.props = (Property[]) {
 DEFINE_VIRTIO_COMMON_FEATURES(
 VirtIOPCIProxy, host_features),
 DEFINE_PROP_END_OF_LIST(),
 },
 ..... (Skip)
}
```

Architecture

New Device

Virtio Device

- * Add `virtio-[device].c`, `virtio[device].h`
- * Put them under the directory `qemu-src/hw/`

New Device virtio-[device].h

Virtio Device

```
#ifndef _QEMU_VIRTIO_[device]_H

#include "virtio.h"

#define _QEMU_VIRTIO_[device]_H
#define VIRTIO_ID_[device] [num] //ID for your device

VirtIODevice *virtio_[device]_init(DeviceState *dev);
void virtio_[device]_exit(VirtIODevice *vdev);

#endif
```

New Device virtio-[device].c

Virtio Device

```
#include <qemu-common.h>
#include "qemu-error.h"
#include "virtio-[device].h"
#include "virtio.h"
```

```
typedef struct VirtIO[device]
{
 VirtIODevice vdev;
 VirtQueue *vq[num];
 DeviceState *qdev;
 int status;
} VirtIO[device];
```

```
struct virtio_[device]_config {
 int config;
};
```

New Device virtio structure

Virtio Device

```
struct VirtIODevice
{
 .....
 uint32_t (*get_features)(VirtIODevice *vdev, uint32_t
requested_features);
 uint32_t (*bad_features)(VirtIODevice *vdev);
 void (*set_features)(VirtIODevice *vdev, uint32_t val);
 void (*get_config)(VirtIODevice *vdev, uint8_t *config);
 void (*set_config)(VirtIODevice *vdev, const uint8_t *config);
 void (*reset)(VirtIODevice *vdev);
 void (*set_status)(VirtIODevice *vdev, uint8_t val);
 .....
};
```

New Device
need implement

Virtio Device

```
static VirtIO[device] *to_virtio_[device](VirtIODevice *vdev)
 //Get device defined by yourself
static uint32_t virtio_[device]_get_features (VirtIODevice *vdev,
uint32_t features);
static uint32_t virtio_[device]_bad_features (VirtIODevice
*vdev);
static void virtio_[device]_set_features (VirtIODevice *vdev,
uint32_t val);
static void virtio_[device]_get_config (VirtIODevice *vdev,
uint8_t *config);
static void virtio_[device]_set_config (VirtIODevice *vdev, const
uint8_t *config);
```

New Device
need implement

Virtio Device

```
static void virtio_[device]_reset (VirtIODevice *vdev);
static void virtio_[device]_set_status (VirtIODevice *vdev,
uint8_t val);

VirtIODevice *virtio_[device]_init(DeviceState *dev);
 //Initialize your device
void virtio_[device]_exit (VirtIODevice *vdev);

static void virtio_[device]_save(QEMUFile *f, void *opaque);
static int virtio_[device]_load(QEMUFile *f, void *opaque, int
version_id);

static void virtio_[device]_handle_out(VirtIODevice *vdev,
VirtQueue *vq);
```

Virtio Device

```
static uint32_t virtio_[device]_get_features (VirtIODevice *vdev,  
uint32_t features)  
{  
 VirtIO[device] *n = to_virtio_[device](vdev);  
 return features;  
}  
static uint32_t virtio_[device]_bad_features (VirtIODevice  
*vdev){  
 uint32_t features = 0;  
 return features;  
}  
static void virtio_[device]_set_features (VirtIODevice *vdev,  
uint32_t val){  
 VirtIOMy *n = to_virtio_[device](vdev);  
}
```

Virtio Device

```
static void virtio_[device]_get_config (VirtIODevice *vdev,  
uint8_t *config)  
{  
 VirtIO[device] *n = to_virtio_[device](vdev);  
 struct virtio_[device]_config cfg;  
 stw_p(&cfg.config, n->status);  
 memcpy(config, &cfg, sizeof(cfg));  
}  
  
static void virtio_[device]_set_config (VirtIODevice *vdev, const  
uint8_t *config)  
{  
 VirtIO[de vice] *n = to_virtio_[device](vdev);  
 struct virtio_[device]_config cfg;  
}
```

New Device
set & reset

Virtio Device

```
static void virtio_[device]_reset (VirtIODevice *vdev)
{
}

static void virtio_[device]_set_status (VirtIODevice *vdev,
uint8_t val)
{
 VirtIO[device] *n = to_virtio_my(vdev);
}
```

```
VirtIODevice *virtio_[device]_init(DeviceState *dev) {  
 VirtIO[device] *s;  
  
 s = (VirtIO[device]*)virtio_common_init("virtio-[device]",  
 VIRTIO_ID_[device], sizeof(struct virtio_[device]_config),  
 sizeof(VirtIO[device]));  
 s->vdev.get_config = virtio_[device]get_config;  
 s->vdev.set_config = virtio_[device]_set_config;  
 s->vdev.get_features = virtio_[device]_get_features;  
 s->vdev.set_features = virtio_[device]_set_features;  
 s->vdev.bad_features = virtio_[device]_bad_features;  
 s->vdev.reset = virtio_[device]_reset;  
 s->vdev.set_status = virtio_[device]_set_status;  
  
....
```

New Device

initial device

Virtio Device

```
.....
s->vdev.set_status = virtio_[device]_set_status;
s->vq[0] = virtio_add_queue(&s->vdev, 1024,
virtio_[device]_handle_out1);
s->vq[1] = virtio_add_queue(&s->vdev, 1024,
virtio_[device]_handle_out2);
s->qdev = dev;
s->status = 99;
register_savevm(dev, "virtio-[device]", 0, 2,
virtio_[device]_save, virtio_[device]_load, s);

return &s->vdev;
}
```

New Device
exit device

Virtio Device

```
void virtio_[device]_exit (VirtIODevice *vdev)
{
 VirtIO[device] *s = to_virtio_[device](vdev);
 unregister_savevm(s->qdev, "virtio-[device]" , s);
}
```

New Device
save & load

Virtio Device

```
static void virtio_[device]_save(QEMUFFile *f, void *opaque)
{
 VirtIO[device] *n = opaque;
 virtio_save(&n->vdev, f);
}

static int virtio_[device]_load(QEMUFFile *f, void *opaque, int
version_id)
{
 VirtIO[device] *n = opaque;
 virtio_load(&n->vdev, f);
 return 0;
}
```

```
static void virtio_[device]_handle_out(VirtIODevice *vdev,  
VirtQueue *vq)  
{  
 VirtIO[device] *n = to_virtio_my(vdev);  
 VirtQueueElement elem1, elem2;  
 int K;  
 memset(&elem1, 0, sizeof(elem1));  
 memset(&elem2, 0, sizeof(elem2));  
 virtqueue_pop(vq, &elem1);  
 if(memcmp(&elem1, &elem2, sizeof(elem1)))  
 printf("something happened!!!\n");  
 K = *((int*)elem1.out_sg[0].iov_base) + 1;  
 memcpy(elem1.in_sg[0].iov_base, &K, sizeof(int));  
 virtqueue_push(vq, &elem1, sizeof(int));  
}
```

Architecture

New Driver
device id

Virtio Driver

* Modify kernel-src/include/linux/virtio-ids.h

```
#define VIRTIO_ID_[device] number
```

Should be the same number as
defined in qemu

New Driver

Virtio Driver

```
#include "linux/virtio.h"
#include "linux/virtio_ids.h"
#include "linux/virtio_pci.h"
#include "virtio.h"

static struct virtio_device_id id_table[] = {
 {VIRTIO_ID_[device], VIRTIO_DEV_ANY_ID}, {0}
};

struct virtio_[device]{
 int size;
 void* data;
 void* mapbuf;
 struct semaphore sem;
 struct cdev cdev;
 struct virtio_device *vdev;
 struct virtqueue *vq[2];
} my_cdev;
```

New Driver

define structure

Virtio Driver

```
static struct virtio_driver virtio_[device]_driver = {  
 .feature_table = features,  
 .feature_table_size = ARRAY_SIZE(features),  
 .driver.name = KBUILD_MODNAME,  
 .driver.owner = THIS_MODULE,  
 .id_table = id_table,  
 .probe = my_probe,  
 .remove = __devexit_p(my_remove),  
};
```

New Driver

Virtio Driver

- * Register & unregister driver - two APIs

- * `register_virtio_driver(&virtio_[device]_driver);`

- * `unregister_virtio_driver(&virtio_[device]_driver);`

Architecture

* Declare necessary parameter

```
char * buffer1, buffer2;  
int* A[2] = {buffer1, buffer2};  
struct scatterlist sg[2]; /*0 for output, 1 for input*/  
struct virtqueue *vq[2];  
const char *names[2] = { “[Q1]” , “[Q2]” };  
vq_callback_t *cb[2] = {NULL, NULL};
```

* Find virtqueue

```
vdev->config->find_vqs(vdev, 2, vq, cb, names);  
my_cdev.vq[0] = vq[0];  
my_cdev.vq[1] = vq[1];
```

* Send data to qemu

```
sg_init_table(sg, ARRAY_SIZE(sg));  
sg_set_buf(&sg[0], buffer1, [count]);  
sg_set_buf(&sg[1], buffer2, [count]);  
virtqueue_add_buf(myc->vq[0], sg, /*out*/1, /*in*/1, A);  
virtqueue_kick(myc->vq[0]);
```

* Get data from qemu

```
virtqueue_get_buf(myc->vq[0], &len);
```

* Set virtqueue handler @init function

```
s->vq[0] = virtio_add_queue(&s->vdev, 1024,  
virtio_[device]_handle_out1);  
s->vq[1] = virtio_add_queue(&s->vdev, 1024,  
virtio_[device]_handle_out2);
```

* Declare variable for data @virtqueue handler

```
VirtQueueElement elem1, elem2;  
memset(&elem1, 0, sizeof(elem1));  
memset(&elem2, 0, sizeof(elem2));
```

*VirtQueueElement

```
typedef struct VirtQueueElement
{
 unsigned int index;
 unsigned int out_num;
 unsigned int in_num;
 target_phys_addr_t in_addr[VIRTQUEUE_MAX_SIZE];
 target_phys_addr_t out_addr[VIRTQUEUE_MAX_SIZE];
 struct iovec in_sg[VIRTQUEUE_MAX_SIZE];
 struct iovec out_sg[VIRTQUEUE_MAX_SIZE];
} VirtQueueElement;
```

* Pop

```
virtqueue_pop(vq, &elem1);
```

* Check if data exist

```
if(memcmp(&elem1, &elem2, sizeof(elem1)))  
 do something;
```

* Put data to elem

```
memcpy(elem1.in_sg[0].iov_base, &data, sizeof(data));
```

* Push data back to guest

```
elem1.in_sg[0].iov_len = sizeof(data);  
virtqueue_push(vq, &elem1, sizeof(data));
```

Reference

Virtio: An I/O virtualization framework for Linux

- * http://www.ibm.com/developerworks/linux/library/l-virtio/index.html?ca=dgr-lnxw97Viriodth-LX&S_TACT=105AGX59&S_CMP=grlnxw97

virtio: Towards a De-Facto Standard For Virtual IO Devices

- * http://www.tdeig.ch/kvm/pasche/32_virtio_Russel.pdf

QEMU & Kernel Source Code

- * <http://kernel.org/>
- * <http://wiki.qemu.org/>