

KVM Enhancements for OPNFV

Jun Nakajima

Intel Corporation

Contributors: <https://wiki.opnfv.org/nfv-kvm>

 LINUX FOUNDATION
COLLABORATIVE PROJECTS

Project: NFV Hypervisors-KVM <https://wiki.opnfv.org/nfv-kvm>

1. Minimal Interrupt latency variation for data plane VNFs
2. Inter-VM Communication
3. Fast Live Migration

Enhancements for NFV Hypervisor

3. Inter-VM Communication (direct-memory mapped)

4. vSwitch implementation as a high performance VM

General public and enterprise cloud
Hypervisor Architecture

From ETSI
“Network Functions Virtualization (NFV); Infrastructure;
Hypervisor Domain”

2. Direct I/O (e.g. SR-IOV)

NFV Hypervisor Architecture

1. Exclusive allocation of whole CPU cores to VMs

System Configuration

Inter-VM Config.
Information

Live Migration
Config.
Information

Configuration
Information
(BIOS, boot,
kernel)

Scope of the Project

Testing and Perf Tools

Inter-VM Comm.
Perf. Tools

Live Migration
Perf. Tools

Latency Variation
Perf. Tools

Minimal Interrupt Latency Variation

Goals of Minimal Interrupt Latency Variation

- Timer latency => AVG 5 us, MAX 15 us
- Interrupt latency => MAX 20 us (Future target: 5 us)
- Maximum guest vCPU pre-emption period => 10 us (Future target: 2 us)
- Cumulative pre-emption within 1 ms window => $X < 20$ us
(Future target: $X < 4$ us)

<https://etherpad.opnfv.org/p/nfv-kvm>

Summary Of Solutions

Exclusive/Static Allocation

Soft “Partitioning”, CPU Binding, Huge Pages

Software

Real-Time Linux, Code inspection, testing/measurements

Hardware Technologies

Cache Allocation Technology, Advanced VT features

11/12/2015

KVM Enhancements For NFV

Update on Enhancements:

Cyclictest (Initial)

Update on Enhancements:

Cyclictest (After)

- Cyclic Test in Guest: Latency (in μ s)
 - Min: 7
 - Avg: 9
 - Max: 16

Latency	Occurrences
000007	000003
000008	11757562
000009	67812652
000010	159222
000011	069100
000012	011004
000013	000379
000014	000207
000015	000049
000016	000005

99.69% (Total #: 79,810,183)

Host: Linux with RT patches

11/12/2015 KVM Enhancements for NFV

Update on Enhancements: Cyclictest (Latest)

- Cyclic Test in Guest: Latency (in μ s)
 - Min: 6 7
 - Avg: 6 9
 - Max: 11 (9*) 16
- Host
 - 4.1.0 + PREEMPT-RT (upstream)

*: w/ 1Hz tick disabled

Update on Enhancements:

Latency from Periodic External Interrupts

- Latency from periodic external interrupt:
 - Time delta from interrupt occurrence to invocation of interrupt handler in guest (unit: in μ s)

Min: 3.98

Avg: 4.42

Max: 9.10

Inter-VM Communication

Goals of Inter-VM Communication

- Add fast-paths in VMs as optimized inter-VM communication
- Maintain consistent flow table entries in VMs
- Enable protected access to the destination VM or shared memory
 - Open the Window when needed
 - Close it immediately when done

Summary Of Solutions

Update on Enhancements:

Upstream Project

- Proposal from Michael S. Tsirkin https://wiki.opnfv.org/vm2vm_mst
 - Inter-VM Communication for two VMs
 - Receiver allows one to access its own memory via existing IOMMU protection mechanism
- Our plan
 - Extend Michael's proposal to support multiple VMs
 - Work with him for implementation

Update on Enhancements:

PoC

- Transfer 64B packets from virtio-net to another VM (fast path)
 - **Memory Copy**
 - **VMFUNC**
 - **VMFUNC with Trampoline Code**
 - **65Mpps with 32-packet batching***:

Fast Live Migration

Goals of Fast Live Migration

- Migration Time
 - < 2 sec.
- Down Time
 - Hypervisor downtime for IO intensive workload: 10 ms (future 3ms)
 - Hypervisor downtime for memory intensive workload: < 500 ms
 - Network downtime: 25 ms
- Configuration
 - Typical VM size: 8GB to 16GB
 - Network throughput: 5Gbps for 64bytes packets
- SR-IOV Migration
 - Support NIC with kernel Land driver
 - Support NIC with DPDK driver

Summary Of Solutions

- Shorten VM Downtime
 - Clean up operation after completion of data transmission
 - Minimize `cpu_synchronize_all_states()` calls
- Shorten Total Migration Time
 - Optimize handling of unused or zero pages
 - Use CPU instructions to optimize zero pages checking
 - Use hardware accelerator to compress data before transmitting

Update on Enhancements

Test environment

Host CPU: Intel(R) Xeon(R) CPU E5-2699 v3 @ 2.30GHz RAM: 64G
OS: RHEL 7.1, Kernel: 4.2-rc6 QEMU : 2.4.0
Ethernet controller: Intel Corporation 82599ES 10-Gigabit SFI/SFP+

11/12/2015

KVM Enhancements for NFV

Performance data

Total migration time (ms)

VM downtime (ms)

OPNFV

20

Q & A

Join us!