

SFO15-407: Performance Overhead of ARM Virtualization

Linaro Connect SFO15 Christoffer Dall, Linaro

Virtualization Use Cases

- Resource Sharing
- Isolation
- High Availability
- Provisioning
- Load balancing

No Free Lunches

There's a cost: **Performance**

Virtualization on ARM

ARM Virtualization Extensions

User

Kernel

ARM Virtualization Extensions

EL0

User

EL1

Kernel

EL2

Нур

ARM Virtualization Extensions

EL2

Hypervisor

Xen ARM

EL0
User

EL1
Kernel

DomU
User
Kernel

EL2 Xen

KVM

KVM

Host

ELO User

EL1 | Kernel / KVM

EL2

KVM

VM
User

Kernel

Hypercall on Xen

Hypercall on KVM

Hypercall Comparison

Xen

- HVC Instruction
- Xen handler
- 3. Return to VM

KVM

- 1. HVC Instruction
- 2. Switch EL1 state in KVM EL2
- 3. Return to host kernel
- 4. KVM handler
- 5. HVC Instruction
- 6. Switch EL1 state in KVM EL2
- 7. Return to VM

Measurement Methodology

- Compare virtual to native
- CloudLab cluster with both ARM64 servers and x86 servers

Hardware Used

	ARM Server	x86 Server	
Type	HP Moonshot m400	Dell r320	
CPU	2.4 GHz APM Atlas	2.1 GHz Xeon ES-2450	
SMP	8-way	8-way	
Memory	Memory 64 GB		
Disk	SATA SSD	7200 RPM SATA HDD	
Network	Mellanox ConnectX-3 10GbE	Mellanox MX354A 10GbE	

Configuration

- Same configuration across hardware
- Max 12GB of RAM
- Max 4 CPUs
- Hyperthreading disabled on x86

VM Configuration

- 4 vCPUs per VM/host, 8 physical CPUs
- Pin all VCPUs to dedicated PCPUs
- VHOST enabled for KVM

Software Configurations

- Same software version
 - Linux v4.1-rc2+
 - Ubuntu Trusty
 - Same kernel config, manually tweaked x86 and arm64 options

Micro Numbers

	ARM 64-bit		x86 6	64-bit
Microbenchmark	KVM	Xen	KVM	Xen
Hypercall	NA	NA	NA	NA
Interrupt Trap	NA	NA	NA	NA
IPI	NA	NA	NA	NA
EOI+ACK	NA	NA	NA	NA
VM Switch	NA	NA	_	_
I/O Latency Out	NA	NA	_	_
I/O Latency In	NA	NA	_	_

Hypercall Breakdown

	KVM ARM		
State	Save	Restore	
GP Regs	NA	NA	
System Regs	NA	NA	
FP Regs	NA	NA	
VGIC Regs	NA	NA	
Timer Regs	NA	NA	
EL2 Config Regs	NA	NA	
Stage-2 MMU Regs	NA	NA	

Save = Save state to Memory

Restore = Restore state From Memory

Micro Numbers

	ARM 64-bit		x86 6	64-bit
Microbenchmark	KVM	Xen	KVM	Xen
Hypercall	NA	NA	NA	NA
Interrupt Trap	NA	NA	NA	NA
IPI	NA	NA	NA	NA
EOI+ACK	NA	NA	NA	NA
VM Switch	NA	NA	_	_
I/O Latency Out	NA	NA	_	_
I/O Latency In	NA	NA	_	_

I/O Latency Out Xen

I/O Latency Out KVM

Micro Numbers

	ARM 64-bit		x86 6	64-bit
Microbenchmark	KVM	Xen	KVM	Xen
Hypercall	NA	NA	NA	NA
Interrupt Trap	NA	NA	NA	NA
IPI	NA	NA	NA	NA
EOI+ACK	NA	NA	NA	NA
VM Switch	NA	NA	_	_
I/O Latency Out	NA	NA	-	_
I/O Latency In	NA	NA	_	_

I/O Latency In Xen

I/O Latency In KVM

IPI from VHOST

Micro Numbers

	ARM 64-bit		x86 6	64-bit
Microbenchmark	KVM	Xen	KVM	Xen
Hypercall	NA	NA	NA	NA
Interrupt Trap	NA	NA	NA	NA
IPI	NA	NA	NA	NA
EOI+ACK	NA	NA	NA	NA
VM Switch	NA	NA	_	_
I/O Latency Out	NA	NA	_	_
I/O Latency In	NA	NA	_	_

CPU Intensive Benchmarks

- Kernbench
- Hackbench
- SpecJVM2088

Results are NA

Netperf

- TCP_STREAM
- TCP_MAERTS
- TCP_RR

Results are NA

Netperf Study

- TCP_STREAM sends bulk data from client to VM
- Xen does not support zerocopy

Netperf Study

- TCP_MAERTS sends bulk data from VM to client
- Xen performance is regression in Linux v4.0 from patch to fight buffer bloat
- Can be reduced to XX% by tuning sysfs

Netperf Study

 TCP_RR sends byte-by-byte on open connection

	Native	KVM	Xen
Trans/sec	NA	NA	NA
Time/trans	NA	NA	NA
Overhead	-	NA	NA
recv to send	NA	NA	NA
VM recv to VM send		NA	NA
recv to VM recv	-	NA	NA
VM send to send		NA	NA

Application Benchmarks

- Apache
- memcached
- MySQL 20 Threads

Results are NA

Conclusions

- Despite better hypercall performance, Xen does not necessarily outperform KVM on ARM.
- ARM servers do not exhibit worse overhead than x86 and is a viable choice.
- Latency is significant with paravirtualized I/O

Future Work

- Further application benchmark analysis
- Device Assignment
- Upstream support for micro-benchmarks
- Automation and regression monitoring

