arm

The evolution of Virtualization in the Arm Architecture


Use cases


Type of hypervisors


Figure: From wikipedia


ARMv8-A Privilege Model


- Support both AArch32 and AArch64 execution modes
- 32-64bit inter-working limited to exception boundaries
- AArch64 always has a higher privilege than AArch32
- AArch64 state is a superset of AArch32 state


ARM virtualization


- Introduced with the latest version of ARMv7 architecture
- New hypervisor execution state
- Non-Secure world, higher privilege than EL1


Virtualization in a nutshell

- Second stage of memory translation
 - Adds an extra level of indirection between guests and physical memory
 - TLBs are tagged by Virtual Machine ID (VMID)
- Ability to trap access of most system registers
 - The hypervisor decides what it wants to trap
- Can handle IRQs, FIQs and asynchronous aborts
 - The guest doesn't see physical interrupts firing, for example
- Guests can call into EL2 mode (HVC instruction)
 - Allows para-virtualizated services
- Standard architecture peripherals are virtualization-aware
 - · GIC and timer have specific features to help virtualization


EL2: Not EL1++ (ARMv8.0-A)

- EL2 is not a superset of NS-EL1
 - Orthogonal mode to EL1
 - Allows multiplexing of NS-EL1 guests on the hardware
- Own translation regime
 - Separate Stage-1 translation, no Stage-2 translation
- It would be difficult to run Linux in EL2
 - Requires too many changes to be practical
- EL2 could be used as a "world switch"
 - Between guests (baremetal hypervisor/Type I)
 - Between host and guest (hosted hypervisor/Type II)
 This makes the host a form of specialized guest.


Hypervisor architecture - Type I


Hypervisor architecture - Type II


EL2 enhancement (ARMv8.1-A)


The Virtualization Host Extension (VHE) expands the capability of EL2:

- Designed to improve the support of the Type-2 hypervisors
- Allows the host OS to be run at EL2
- The host OS requires minimal changes to run at EL2
- User-space still runs at ELO
- Host has no software running at EL1
- AArch64 specific

EL2 becomes a strict superset of EL1


Hosted hypervisor architecture on a platform without VHE


Hosted hypervisor architecture on a platform with VHE


Nested Virtualization (ARMv8.3-A)

The Nested Virtualization extension allows a hypervisor in a VM.

- Unmodified guest hypervisor running in NS EL1
- Implementation of a host hypervisor required
 - Running at EL2
- AArch64 specific


Nested Virtualization on Arm


Nested Virtualization (ARMv8.3-A)


Nested Virtualization (Armv8.4.A)


ARMv8.4 extends Nested Virtualization to:

- Reduce the number of traps
- Improve performance of nested hypervisor


Memory Partitioning And Monitoring (ARMv8.3-A)


The Memory Partitioning And Monitoring (MPAM) allows:

- to limit the memory system performance impact of a VM
 - provide more bandwidth to some processes

A hypervisor can monitor and control how VM uses:

- memory of a system
- communicate with other system components


Summary

- Robust set of virtualization features
 - Not just about CPU virtualization
 - Covers the whole systems architecture
- An architecture in motion:
 - ARMv8.1-A: https://goo.gl/Ox4thV
 - ARMv8.2-A: https://goo.gl/0Ns37U
 - ARMv8.3-A: https://goo.gl/CJv1n0
 - ARMv8-4-A: https://goo.gl/tYZmhR


Questions?


arm

The Arm trademarks featured in this presentation are registered trademarks or trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. All rights reserved. All other marks featured may be trademarks of their respective owners.

www.arm.com/company/policies/trademarks