

8:25

A close-up photograph of a digital clock's display panel. The time is shown in large, yellow, seven-segment digits. The display reads "8:25". The background is dark, and the digits have a slight glow.

Siemens Corporate Technology | May 2013

Virtualizing Real-Time Systems with Linux

Virtualizing Real-Time Systems with Linux

Agenda

Motivation & Background

Real-Time Virtualization Basics

Linux/KVM-based Setup

A New Approach for Lowest Latency

Summary

4 Main Reasons to Use Virtualization

Consolidation

- Energy saving
- Lower bill of material
- Maintenance reduction
- Integrate multiple levels of safety & security

Legacy system migration

- Stable hardware interfaces
- Multicore exploitation

High availability

Development & test environment

Real-Time Systems Can Benefit from Virtualization

Virtualizable real-time systems

- **Possible scenarios**

- Control systems (industry, healthcare, etc.)
- Communication systems
(media streaming & switching, etc.)
- Trading systems (stocks, goods, etc.)
- ...

- **Primary drivers**

- Consolidation
- Legacy system migration
- [Development & test]

Images: Ethernet switch by Ben Stanfield, licensed under CC BY-SA 2.0, stock market by Katrina.Tuliao, licensed under CC BY 2.0

Virtualizing Real-Time Systems with Linux

Agenda

Motivation & Background

Real-Time Virtualization Basics

Linux/KVM-based Setup

A New Approach for Lowest Latency

Summary

RT Guests – From Very Simple to Ordinary OS

Characteristics of Real-Time Guests

Guest types
<ul style="list-style-type: none">• Bare-metal (no OS)• Classic real-time operating system (RTOS)• Asymmetric multi-processing setup (RTOS + GPOS)• General purpose OS with RT requirements

Hard RT guest resources
<ul style="list-style-type: none">• CPU (bandwidth, event latency)• Timers & clocks• RT networks (RT Ethernet, fieldbuses, ...)• Digital/analogue I/O interfaces• Custom hardware

Soft RT guest resources
<ul style="list-style-type: none">• Anything on the left• Standard networks• Mass storage• Human-machine interfaces• ...

Image: by Daniel Leininger, licensed under CC BY 2.0

Virtualization ≠ Acceleration

The Critical Data Path with and without Virtualization

Native real-time setup

Hardware-assisted virtualization

Resource sharing & abstraction via emulation

RT Virtualization – Two Architectural Options

No “One Size Fits it All”

Comparison of RT-Virtualization Approaches

Partitioning hypervisor	RT-enhanced hosted hypervisor
<ul style="list-style-type: none">• Reduced hypervisor complexity<ul style="list-style-type: none">• Simplifies safety/security validation• Can provide better real-time properties• Mostly static assignments• No or limited overcommitment• Duplication of system boot-up logic• Often requires paravirtualization• Non-standard management interfaces• No industry-grade free solutions available	<ul style="list-style-type: none">• Reuse of existing solutions possible<ul style="list-style-type: none">• Works well with common guests• Up-to-date virtualization features• Large user base• Free Linux-based solution available• Features vs. complexity• Adding RT support can be non-trivial task

Virtualizing Real-Time Systems with Linux

Agenda

Motivation & Background

Real-Time Virtualization Basics

Linux/KVM-based Setup

A New Approach for Lowest Latency

Summary

KVM – the Swiss Knife among Hypervisors

Main Components of the QEM/KVM Hypervisor Stack

- **KVM subsystem**
 - Gatekeeper for HW- and kernel-assisted virtualization
 - Virtual CPUs
 - Fast device models
- **Use Linux for other hypervisor tasks**
 - Scheduling
 - Memory management
 - I/O stacks
 - Device pass-through (VFIO)
 - ...
- **User-space hypervisor QEMU**
 - Multi-architecture machine emulator
 - Can use KVM for virtual CPUs
 - Large set of device models

PREEMPT-RT enables RT-Virtualization

Role of Linux extension PREEMPT-RT

- **PREEMPT-RT: fully preemptible Linux kernel**
- **Typical worst-case event delivery latencies: few 10 microseconds**
- **Integrates KVM support**
 - Original use-case: virtualization + native RT applications
- **Allows to prioritize virtualization workload over uncritical tasks**
- **Can be combined with CPU isolation**
 - 1:1 assignment: host CPU – RT guest CPU
 - Off-load all non-RT tasks
(including low-priority QEMU threads)
 - Warning: No 100% guest CPU load feasible!
 - NO_HZ_FULL extensions work toward enabling this

Architecture of a KVM-based RT-Hypervisor

Decent Latencies Achievable in KVM-only Setups

Measuring I/O latency of an RT Guest

- **Host setup**
 - KVM on x86 PREEMPT-RT Linux
 - Virtual machine on dedicated core
 - Intel NIC (E1000 family) as I/O device, directly assigned to guest
 - Permanent disk I/O load
- **Guest setup**
 - Proprietary RTOS
 - Real-time network stack
- **Measurement setup**
 - Linux/Xenomai (native installation)
 - Real-time network stack RTnet
 - Periodic ICMP ping messages sent to target
 - Recorded round-trip latency (error <50 µs)

=> Worst-case latency after 16h: 330 µs

RT-QEMU is Required for Emulating in Real-Time

QEMU as a Real-Time Device Emulator

- **Scenarios**

- Guest uses NIC A, host has NIC B attached
- Legacy devices are no longer available on a modern host
- Multiple guests share one I/O interface for talking to different devices (e.g. on a CAN bus)

- **QEMU can handle such scenarios via emulation**

- **Requirements on emulation**

- Equivalent functional behavior
- Devices models need to react in time on guest requests
- Devices models need to deliver external events to the guest timely

Concurrency in QEMU/KVM – The Big QEMU Lock (BQL)

BQL – One after the other

Breaking the BQL is Challenging but Feasible

Challenges in Reworking QEMU's Concurrency Scheme

- Establish lock ordering rules
- Prevent lock recursions
- Design efficient object locking and event dispatching scheme
 - Which objects to track?
 - Reference counting? Mutexes? RCU?
- Enable smooth transition from old to new model
 - Existing code base cannot be converted in a single step
 - Both models must coexists
- Incrementally convert device models and backends
- Teach new model to developers

Critical BQL Zones

CPUState

- Read/write access
- cpu_single_env

Coalesced MMIO flushing

PIO/MMIO request-to-device dispatching

Back-end access

- TX on network layer
- Write to character device
- Timer setup, etc.

Back-end events (iothread jobs)

- Network RX, read from chardev, timer signals, ...

IRQ delivery

- Raising/lowering from device model to IRQ chip
- Injection into VCPU (if user space IRQ chips)

Virtualizing Real-Time Systems with Linux

Agenda

Motivation & Background

Real-Time Virtualization Basics

Linux/KVM-based Setup

A New Approach for Lowest Latency

Summary

No “one size fits it all”

Comparison of RT-virtualization approaches

Partitioning hypervisor	RT-enhanced commodity hypervisor
<ul style="list-style-type: none">• Reduced hypervisor complexity<ul style="list-style-type: none">• Simplifies safety/security validation• Can provide better real-time properties• Mostly static assignments• No or limited overcommitment• Duplication of system boot-up logic• Often requires paravirtualization• Non-standard management interfaces• No industry-grade free solutions available	<ul style="list-style-type: none">• Reuse of existing solutions<ul style="list-style-type: none">• Work well with common guests• Up-to-date virtualization features• Large user base• Free Linux-based solution available• Features vs. complexity• Adding RT support can be non-trivial task

A bare-metal hypervisor has to boot its guest

Classic type-1 hypervisor boot-up

1. Boot phase

2. Operational phase

What about postponing the hypervisor start?

Basic concept of late partitioning

Jailhouse: Keep it simple, keep it open

The Philosophy of Jailhouse

- **Avoid emulation, focus on hardware assisted isolation**
 - No overcommitment, no scheduler, static partitioning
 - Directly assign physical devices, do not emulate them
 - You need more? Use KVM!
 - **Only expose resources that are required for operation**
 - No boot-up phase virtualization
 - Board initialization done by Linux
 - **Off-load uncritical tasks to Linux**
 - Initial setup / image loading
 - Reconfigurations while in non-operational mode
 - Monitoring, logging etc.
 - **Release as Open Source** (ongoing process – stay tuned)
- => Minimal-sized hypervisor with full CPU assignment and Linux look-and-feel**

Virtualizing Real-Time Systems with Linux

Agenda

Motivation & Background

Real-Time Virtualization Basics

Linux/KVM-based Setups

A New Approach for Lowest Latency

Summary

Real-Time – The Next Level for Virtualization

Summary

- **Virtualization provides benefits also for real-time systems**
 - Consolidation
 - Legacy migration (to multicore)
 - **Two approaches**
 - Enhance full-featured hypervisor
 - Provide dedicated partitioning hypervisor
 - **Open Source based solutions in reach**
 - PREEMPT-RT + KVM + device pass-through works
 - RT device emulation via QEMU is approaching
 - Static partitioning as Linux feature via Jailhouse is WiP
- => Real-time system engineering remains challenging – with or without virtualization**

Any Questions?

Thank you!

Jan Kiszka <jan.kiszka@siemens.com>