Display Handler

A framework and implementation for client virtualization interaction

Brendan Kerrigan

153 Brooks Road, Rome, NY | 315.336.3306 | http://ainfosec.com

Outline

- Background
- Goals
- Architecture
- Features
- Future Goals and Development

Background

- Previously AIS had made a secure compositing technology on top of surfman
- The architecture created challenges that impacted user experience
- Features our customers desired were not available in surfman, and we had no way to add them

Background

- Began design in Fall 2013 after a period of survey and experimentation with what existed in open source
- Several prototypes were made:
 - Wayland
 - Mir
 - eGL
 - DRM

Background

- We settled on a design that would utilize a plugin architecture
 - Minimize damage of lock-in to a specific technology
 - Allow extension by outside parties
 - LGPL was the intended license to allow for 3rd parties to develop proprietary bits that were interoperable
- Would utilize Qt libraries, along with two custom rolled libraries (svlib and libivc)
- Initially would have a DRM dumb buffer renderer

Outline

- Background
- Goals
- Architecture
- Features
- Future Goals and Development

Goals

- Modular, testable codebase
- Flexible multi-monitor support (extended, cloned, pinned, seamless)
- Intuitive monitor hotplugging
- Lower the surrounding code necessary to prototype new rendering technologies

Goals

- Up to 6 monitor support
- 4K resolution support
- At least feature parity with surfman, excluding zero copy
- Minimize the effort in bringing in new hardware compatibility

Outline

- Background
- Goals
- Architecture
- Features
- Future Goals and Development

- C++ code base
- Utilizes the Qt framework (a very small subset of the libraries, ~8MB)
- Each set of modules is loaded as a plugin, and communicate via the signal/slot mechanism Qt provides

Input Server

Modules:

- Guestman interface with the applicable toolstack module (currently support xec and xl)
- Compositor A mix between a compositor and a windowing manager (currently only full screen composition is supported)
- Renderer Does the final blitting to the scanout buffer (currently DRM dumb buffer support is included)
 - Custom renderers will have separate requirements for their 'PV stack'
 - Current implementation has our PV stack based on libivc, and include generic Qemu based guest support, Linux FB driver support, and Windows XPDM support
 - I'll discuss this a little later on with regards to other renderers
- Display Manager Provides information about currently available displays' orientation, resolution, and layout
- Input Server A new input server module is included, and this brings the input server back into the same process space as the rest of the display code

Outline

- Background
- Goals
- Architecture
- Features
- Future Goals and Development

- Three modes of operation
 - Extended in focus VM displays to all monitors
 - Cloned in focus VM displays to all monitors, but the image is replicated on each monitor
 - Pinned VMs can be assigned a subset of available displays

Extended mode

Cloned mode

Pinned mode

Configure displays from the UIVM

Mode:		AMD w600						
Wiode.								
Display Layo	out:							
							\neg	
	Display #1		edicated Display #1		dicated isplay #2			
			isplay	D	isplay			
	#1 Display		Display #1 Displa	D	isplay #2 Display			

- Monitor hotplugging is well supported
- Feature parity with surfman
- Optional banner that displays VM name and administrator configurable string
- Guest/host resolution independence (auto scaling if necessary)

- Performance impact is small
- With multiple HD videos playing full screen, CPU utilization sits at ~6%
- Audio processing actually uses more cycles during ad hoc video playback testing

- Currently works on both OpenXT and upstream Xen
- Large set of unittests accompany the code

Outline

- Background
- Goals
- Architecture
- Features
- Future Goals and Development

Future Goals and Development

- First and foremost goal open sourcing effort
 - This should be beginning soon and it is anticipated to be finish sometime during the summer
 - Unit testing coverage will be extended
 - Display Handler will most likely have it's own Github organization with the repositories necessary to build it
 - Packaging is a separate problem, though an OE layer will be provided

Future Goals and Development

- Additional renderers are being investigated:
 - Intel GVT-g as a renderer, providing mediated GPU acceleration using native Intel drivers in guest
 - GL based renderer, providing some improvement in performance and power consumption (especially in scaling cases)
 - virGL based renderer, providing API forwarding style 3D graphics to guests

Future Goals and Development

- Extending the input server to support some more modern input technologies
 - Better touch integration and passthrough
 - Supporting other sensor data being sent to guests
 - Accelerometer
 - GPS
 - UI configuration of gesture control

