ARM Virtualization: Performance and Architectural Implications

Christoffer Dall, Shih-Wei Li, Jin Tack Lim, Jason Nieh, and Georgios Koloventzos


ARM


ARM Network Equipment


Virtualization


Native

App App App

Kernel


Hardware

Virtual Machines


ARM Hardware Virtualization Support


x86

Root (Hypervisor)

Non-Root (VM)


ARM Virtualization Extensions


EL2

- Controlled by EL2 system registers
- Limited to support hypervisors, not OS kernels

ELO User

EL1 _EL1 sysregs

EL2 _EL2 sysregs

ARM Virtualization Extensions Design Choices

1. Clear hierarchy from user to kernel to hypervisor

2. Reduced complexity

EL0 User

EL1 Kernel

EL₂ Hypervisor

ARM Virtualization Performance?

Measurement Study

- Micro-benchmarks: low-level hypervisor operations
- Macro-benchmarks: application workloads

Hardware Setup

ARM Hardware

- HP Moonshot m400
- 64-bit ARMv8-A
- 2.4 GHz APM Atlas CPU
- 8-way SMP
- 64 GB RAM (capped at 16 GB)
- 10 GB Ethernet


x86 Hardware

- Dell PowerEdge r320
- 64-bit x86_x64
- 2.1 GHz Intel Xeon ES-2450
- 8-way SMP
- 16 GB RAM
- 10 GB Ethernet


Software Setup


VM-to-Hypervisor Transitions


No-Op Hypercall


Micro Results


CPU Clock Cycles	ARM		x86	
	KVM	Xen	KVM	Xen
Hypercall	6,500	376	1,300	1,228

1: ARM can be either much faster or slower than x86


x86

ARM

Non-Root (VM)


Root (Hypervisor)


Micro Results

CPU Clock Cycles	ARM		x86	
	KVM	Xen	KVM	Xen
Hypercall	6,500	376	1,300	1,228


- 1: ARM can be either much faster or slower than x86
 - -> x86 VM Exit more complicated than ARM Trap
- 2: KVM is much slower than Xen on ARM

Hypervisor Design


Type 1 (Bare-Metal)


Type 2 (Hosted)


Xen ARM: Bare-Metal


KVM/ARM: Hosted


^{*}ASPLOS 2014: KVM/ARM: The Design and Implementation of the Linux ARM Hypervisor

KVM/ARM: Hosted


^{*}ASPLOS 2014: KVM/ARM: The Design and Implementation of the Linux ARM Hypervisor

Micro Results


CPU Clock Cycles	ARM		x86	
	KVM	Xen	KVM	Xen
Hypercall	6,500	376	1,300	1,228

- 1: ARM can be either much faster or slower than x86
 - -> x86 VM Exit more complicated than ARM Trap
- 2: KVM is much slower than Xen on ARM
 - -> ARM architecture not designed for Type 2

Application Workloads


Application	Description
Kernbench	Kernel compile
Hackbench	Scheduler stress
SPECjvm2008	Java workload
Netperf	Network performance
Apache	Web server stress
Memcached	Key-Value store
MySQL	Database workload

Application Performance


Normalized overhead (lower is better)


Virtualized I/O


KVM I/O Model


Xen Device Drivers


Xen I/O Model


KVM ARM I/O Xen ARM I/O

- Trap is slow
- But all you do is a trap

- Trap is fast
- But you do much more...

Architecture Improvements


VHE

Virtualization Host Extension

KVM


ELO App App

EL1 Linux KVM

World Switch

Host


KVM lowvisor


EL2

~ 6,000 cycles for a hypercall!

KVM + VHE


VHE

- 1. Expand EL2 to support all EL1 features
- 2. EL1 register accesses to go to EL2

VHE

- Available in ARMv8.1
- No (public) hardware yet

Conclusions

- Micro operations: ARM can be faster than x86
- Not achievable for Type 2 hypervisors
- Type 1 is dominated by other I/O costs
- ARM overhead is comparable to x86
- ARMv8.1 adds VHE for hosted hypervisors
- The software matters!