

Reconnaissance of Virtio: What's new and how it's all connected?

Mario Smarduch Senior Virtualization Architect Open Source Group Samsung Research America (Silicon Valley) m.smarduch@samsung.com

Agenda

- > QEMU/Guest Machine Model & IO Overview
- > Concepts transport/backend recent re-factoring
- > PCI transport and most recent virtio-mmio transport
- > Virtio and Device Passthrough, virtio performance

Machine Model

- Like host, unmodified guest expects real hardware
- Machine model combination of hw extensions, KVM, QEMU, GUest
 - Interrupt Local and Distributor hw virt extensions + kvm
 - Special Purpose Register i.e. enable/disable MMU, discover CPU features hw virt ext + kvm
 - **Timer** hw virt extensions + kvm
 - Memory hw virt + kvm
 - **Drivers/Devices** (i) mmio (ii) para-virtualized (iii) dev passthrough
 - Machine Model defines hw CPU, Peripherals, HW address map
- Some Terms
 - Transport way Guest to (i) probe, discover backend resources; (ii) configure backend
 - Frontend guest driver
 - Backend whole QEMU I/O emulation + host device

MMIO Example

- Typing a charter '-nographic'
 - Keyboard stroke QEMU backend (IO thread) reads from stdio
 - Finds Qemu Frontend console emulation device passes character
 - Console device injects interrupt via KVM, guest exit/resume
 - Console interrupt handler mmio read of device buffer
 - o guest exits, decodes regs to packages addr/data size
 - Returns from vCPU KVM_RUN loop to QEMU
 - QEMU finds console device handler from addr (GPA)
 - Console handler returns data at address
 - Return to KVM, data placed in dest register
 - o Resume guest
- MMIO a lot of overhead!

Vision and Practice

- QEMU/Guest Vision
 - ☐ Portability any backend plugs into any transport no clue about transport
 - Typically one transport configured
 - o '- virtio_xxx_device' option no hint of transport plug into first available one
 - ☐ Guest virtio driver unaware of transport
 - o All transports can probe, discover backend
 - o Indirect transport interface i.e. virtio-net does not know what transport
 - Example

Vision and Practice

- In Practice PCI preferred transport
 - ☐ Transport/backends 'fused'
 - ☐ Backend plugged into PCI
 - ☐ Prior knowledge of machine model required
 - Command line specify transport
 - No Portability

- virtio ring buffers accessed from several contexts
- Must deal with different addresses when moving data to/from virtio device

- Between Guest & QEMU QEMU view
 - Host mmap() address QEMU VA HVA
 - To get HVA from GPA
 - Find memory region section
 - Offset = GPA MemoryRegion base
 - Add HVA base in RAMBlock add offset
 - To get GPA from HVA
 - From RAMBlock find MemoryRegion
 - Offset = HVA address HVA base
 - Add to MemoryRegion base address

- Between Guest & QEMU or host Guest view
 - Guest knows nothing abut HVA
 - Current hw supports two level page tables
 - 2nd level page table maps GPA → HPA

Performance achieved through direct memory access (see Rusty Russels spec)

GUEST

Simple pkt - no fragments
1 - virtio_net_hdr (skb->cb[])

2 - skb->data[]

Scatterlist

- 1 page_link = page of virtio_net_hdr offset = offset within page length = sizeof virtio_net_hdr
- 2 page link = page of skb->data offset = ...length = skb->len

Vring descriptor

- 1 GPA addr of virtio_net_Hdr length
- 2 GPA addr of skb->data length

NOTIFY

QEMU

VirtQueueElement

- 1. out_addr = GPA virtio_net_hdr out_sg.iov_len = virtio_net_hdr length
- 2. out_addr = GPA skb->data
 out_sq.iov_len = skb->len

VirtQueueElement

- 1. out_sg.iov_base = HVA virtio_net_hdr out_sg.iov_len = virtio_net_hdr length
- 2. out_sg.iov_base= HVA skb->data
 out_sg.iov_len = skb->len

Guest – convert GVA -> HPA

struct vring_used_elem ring[]

- __u32 id; __u32 len;

Guest Vring Operations

```
xmit_skb(...)
sg_set_buf(scatterlist *sg, ..., virtio_net_hdr)
- sg->page_link = page
- sg->offset = page offset
- sg->legnth ...
sg_set_buf(scatterlist *sg, ..., skb->data)
......
vq->vring.desc[i].flags = ...
vq->vring.desc[i].addr = GPA of page
vq->vring.desc[i].addr = sg->length
....
vq->notify(vq)
- mmio write - VIRTIO_xxx_QUEUE_NOTIFY
```

Host GPA -> HVA, HVA -> GPA

hwaddr avail = Desc Tx-GPA + ofst

unsinged int num=...

hwaddr desc = Desc Tx-GPA


```
hwaddr used = Tx-GPA + ofst
  } /* VRing */
Host Vring Operations
virtio net flush tx(....)
 virtqueue pop(q->tx vq, &elem)
 hwaddr desc_pa = vq->vring.desc;
  i = virtgueue get head(vg, vg->last avail index++)
 - hwaddr pa = vq->vring.avail + offsetof(VRingAvail, ring[i])
 GVA -> GVA Base + (pa - GPA)
 - return Iduw phys(pa)
 hwaddr desc_pa = vq->vring.desc
  Convert to GVA
 flags = vring_desc_flags(desc_pa, i)
 pa = desc pa + sizeof(VRingDesc) * i + offsetof(VringDesc, flags)
 return lduw phys(pa)
 Convert GPA – &vring desc->addr to GVA
 elem->out addr[elem->out num] = vring desc addr(desc pa, i)
 elem->out sq[...].iov len = vring desc len(desc pa, i)
 Convert GPA - vring desc->addr to GVA
 elem->out_sg[...].iov_base = cpu_physical_memory_map(elem->out_addr[...], ...)
 - Tx out Backend
 - Notify quest - Tx interrupt completion
```

Virtio and Device Pass-through

Basic Operation	 Backend/Guest direct access to shared Vring buffers - PIO Switching at software level Management Flexibility - internal SDN support ovs-vsctl add-port br0 < phys-intfc> - vSwitch ovs-ofctl - control flows IRQ bottleneck - QEMU - call into kvm inject Kernel - inject directly 	 Direct access to hw memory regions DMA Support Switching at hw level – SR-IOV depends on #of Queues Management Flexibility – external SDN capable IRQ bottleneck – hw enhancements, posted interrupts, exitless EOI improve things – closer to native
Migration	Virtio locklessSaves device state, tracks dirty pages	 QEMU sets 'unmigratable', or installs migration blocker Guest can be holding a lock – deadlock, hw state,
Scalability	- Practical limitations – primarily per formance	- Number of Devices limited, limits #VMs - SR-IOV - #of VF - # of queues
Network Performance	 Soft switching – bridge, vSwitch Several IO HOPS Can approach near native – 10Ge for few bridged Guest 	 Switching done at HW level – hw queues Performance scales with # of Guests DMA support IRQ Passthrough still a problem
Host Performance	PIO – takes cpu cyclesExits – few but stillGuest pages swapable	- Guest pinned – can't swap - Fewer exits - Less PIO
Cloud Environment	- Cloud friendly – migration, SDN, paging	- Not Cloud friendly, great for NFV/RT DPDK, run to completion

Virtio PCI Architecture

virtio-net example with QEMU backend – virtio-pci

- Virtio device combination of mmio & paravirt device
- Before Guest Runs QEMU does
 - creates proxy that plugs into PCI Bus
 - During instantiation of VirtIOPCIProxy its
 - o PCIDevice vendor id, device id, class, ... are set
 - Instantiates virtio-net bus_type = TYPE_VIRTIO_BUS
 - Plugs into VirtIOPCIProxy bus TYPE_VIRTIO_BUS
 - o Fills in PCI BAR0 type PIO
 - Associates virtio_pci_config_ops with B/D/F BAR0
- Guest
 - Enumarates PCI Bus discovers virtio-net via mmio
 - Loads virtio-pci, creates virtio-net device
 - virtio-net driver loads probes virtio-net backend via mmio

QEMU Object Model

- QEMU Class, Object view of '-device virtio-net-pci'
 - First instantiate Class C++ Class definition
 - Next the Object C++ Declare Class variable
 - Realize it— C++ constructor default or defined

virtio-mmio transport

- virtio-net example with QEMU backend virtio-mmio
- Discovery/Probing ... like PCI
- Primarily ARM with Guest QEMU/Guest PCI support virtio-mmio less use
- Some Use cases
 - ☐ Want your own Machine Model don't want PCI, have Device Tree support
 - ☐ Lots of Embedded Devices simplified machine model
 - o Automotive, Edge Network, Set top Box
 - □ virtio-mmio another option

Virtio MMIO Architecture

Virtio-mmio – example similar to PCI

1. Instantiate multiple virtio-mmio devices – no qemu args implicitly done

- 2. Associate resources with each virtio-mmio range
 - MMIO address range a page, interrupt # only machine models what resources

Virtio MMIO Architecture

- 3. '-virtio-net-device' instantiates/plugs TYPE_VIRTIO_NET
 - No transport specified any backend (virtio-net, virtio-blk,...) plug into transport
 - Virtio-net inherits VirtIODevice which sets 'bus_type = TYPE_VIRTIO_BUS'
 - Finds matching bus VirtIOMMIOproxy->bus, plugs TYPE_VIRTIO_NET
 - Finds and binds to QEMU backend f.e. –netdev type=tap

Guest virtio discovery framework – virtio-mmio view

- Transparent to Guest enable virtio and mmio
- Device Tree used

QEMU

- Machine Initialization
 - creates virtio-mmio transports plugs into system bus
 - specific machine model knows resources
 - modifes Guest FDT with mmio addr/size, Intr

QEMU

- Backend Initialization
 - '-virtio-xxx-device' specified
 - device instanitated
 - searches for 'virtio-bus' class here virtio-mmio plugs in

Guest

- virtio-mmio driver probe
 - OF instantiates platform_device for 'virtio-mmio'
 - virtio-mmio driver called probes transports
 - sanity checks virtio-mmio transport

Guesi

- Discover Backend
 - check if transport plugged?
 - probe device vendor, device id
 - register virtio device

Gues

- Virtio driver probe
 - probe device indirectly through virtio-mmio transport
 - create queues, program backend
 - present interface to kernel
 - more next slide

Guest virtio discovery framework – virtio-mmio view

Machine Initialization

```
sysbus_create_simple("virtio-mmio', base, pic[irq])
....
```

```
TYPE_DEVICE DeviceState
TYPE_SYS_BUS_DEVICE SysBusDevice
TYPE_VIRTIO_MMIO VirtIOMMIOProxy
....
VirtioBustState bus
.init/.realizefn
```

VirtioBusState
TYPE_BUS
TYPE VIRTIO BUS

add_virtio_mmio_node(fdt, ..., mmio addr, irq pin)

Backend Initialization

```
QEMU option ... '-virtio-net-device' device_init_func(opts, ....)
```

```
VirtIONet
TYPE_DEVICE
TYPE_VIRTIO_DEVICE
- bus_type = TYPE_VIRTIO_BUS
TYPE VIRTIO NET
```

virtio-mmio driver probe

```
of_platform_populate(..., of_device_id match[], ...)

DT Node
virtio-mmio {
 addr, size, irq;
}

... virtio_mmio_driver = {
 .probe = virtio_mmio_probe,
 ...
}

virtio_mmio_probe(*pdef)
 - virtio_mmio_vdev *vm_dev
 vm_dev->base = ioremap(virtio-mmio - GPA, size)
 virtio_device transport interface, PCI has one too
 vm_dev->vdev.config = &virtio_mmio_config_ops
 sanity check - mmio to 'virtio_mem_ops' handlers
 magic = readl(vm_dev->base + VIRTIO_MMIO_MAGIC_VALUE)
 version = readl (.....)
```

Guest virtio discovery framework – virtio-mmio view

Discover Backend

Identify if device plugged, if yes identify device

vm_dev->vdev.id.device = readl(vm_dev->base + VIRTIO_MMIO_DEVICE_ID)
vm_dev->vdev.id.vendor = readl(....)

register the device

register_virtio_device(struct virtio_device dev=vm_dev->vdev)

Ack device found by transport, use transport interface

- dev->config->set_status(... get_stattus() | VIRTIO_CONFIG_S_ACKNOWLEDGE)

find matching driver on virtio bus

- bus_for_each_drv(....)
 - virtio dev match(dev, drv)

Ack driver found for device

- dev->config->set_status(...get_status() | VIRTIO_CONFIG_S_DRIVER)

Feature Negotiation – these are key performance features

- Get backed features be features = dev->config->get features(vdev)
- walk driver feature table check if backend supports be_features bit set
- if supported set vdev->features
- select features vdev->config->finalize_features(vdev->features[])
 - a) backend features not supported by driver don't get selected
 - b) driver features not supported by backend don't get selected
- call driver probe virtnet_probe()

virtio driver probe

instantiate network device interface

dev = alloc etherdev mq(..., # of queues)

....

Various performance features – primarily offload, big packets

- Check supported features from vdev->features set dev->hw_features
- Vdev->config->find_vqs(...)
- Initialize queues allocated by guest
- Tell backend GFN of Vring and buffer count for each queue
- Backend sets GPA and GPA indexes into Descriptors, Available, Used ring.

Virtio Performance

- When transport/backend are not 'fused' performance features not exported
 - ☐ Due to way QEMU instantiates objects properties set at TYPE_DEVICE class
 - ☐ After device plugged properties not set
 - ☐ If transport/backend not fused properties/performance features not used
 - ☐ Created patch for virtio-mmio applies when backend plugged
 - o https://github.com/mjsmar/virtio net fix.git

Virtio Performance

- Performance features
 - ☐ Red Hat multi-queue tap
 - tap arg 'queues=n' for scalability
 - Creates multiple queue virtio/tap tx/rx queue pairs
 - o vCPU scaling for tx/rx, serializes flows TCP sessions, UDP connections
 - □ tx=timer,x-txtimer=<n>uS
 - Host kicks the backend periodically limit exits
 - you can adjust how often backend polls tx virtqueue tune latency vs. CPU
 - ☐ Offload bigger pkts few exits, offload to host
 - Ring descriptors have 1 for virtio_net_hdr other for data
 - probe tun/tap for vnet hdr support for offloads IFF_VNET_HDR
 - Probe tun/tap for GSO TCP,UDP, TSO, UFO
 - Options eventually make it to virtio-net net_device 'features'
 - virtio_net_hdr flags for CSUM & define range
 - check skb fragments for GSO set vnet_hdr_net gso_type, size

Reconnaissance of Virtio: What's new and how it's all connected?

Q & A

Thank you.

Mario Smarduch
Senior Virtualization Architect
Open Source Group
Samsung Research America (Silicon Valley)
m.smarduch@samsung.com