

An Introduction to Intel GVT-g (with new architecture)

Zhi Wang zhi.a.wang@intel.com WW24'17

GPU Virtualization

Intel Processor Graphics

Existing Arts vs Intel GVT-g

Legacy VGA Emulation

- 2D only

API Forwarding

- +3D
- +Sharing
- Media/compute
- Compatibility

Direct Pass-Through

- +3D/media/compute
- +Performance
- No sharing

Full GPU Virtualization

- +3D/media/compute
- +Performance
- +Sharing

Intel GVT-g Capabilities

Performance

Feature

Sharing

Near native performance with direct GPU execution

120
100
80
40
40
20
0
LightsMark OpenArena UrbanTerror Nexuiz

Run native graphics stack to sustain visual experience

Accelerate up to 8 VMs plus Dom0

GVT_g (KVMGT) Architecture

Resource Management

- vGPU resources
 - Graphics memory
 - Fence registers
- Request GPU resource from host resource allocator
- GVT manages vGPU resource according to vGPU types

Interrupt

Full GPU interrupt virtualization

- Display Interrupts
 - VBlank
 - GMBUS
 - AUX Channel
- GPU command Interrupts
 - MI_USER_INTERRUPT
 - PIPE_CONTROL_NOTIFY
- Context Switch Interrupts

GPU Interrupts

Shadow GPU Page Table - GGTT

- Global graphics memory space (GGTT) is partitioned
 - Dedicated resource for each VM

Shadow GPU Page Table - PPGTT

Features

- 2/3/4 level page table
- True per-process
 PPGTT
- Page table cache
- Reference counting
- Out-of-Sync shadow

Scheduling

Scheduling

Scheduling **MMIO** Emulation Virtual HW submission – vExeclist / vGuC Workload Q intel_vgpu_workload Schedule Workload scheduler Pick workload from Q Notify virtual HW submission layer Scheduling Policy = = Shadow context & ring buffer Framework Submit shadow context & ring buffer to i915 Wait workload finished Complete workload - - -Host i915 Submission System

Display

Thanks

