

libvirt integration and testing for enterprise KVM/ARM

Drew Jones, Eric Auger Linaro Connect Budapest 2017 (BUD17)

Overview

- Enterprise guest requirements
- QEMU/KVM enterprise guest management
- libvirt
 - A one slide introduction
 - What's new in libvirt for AArch64
 - libvirt and virt tool example uses
 - Describing a PCle topology
 - Managing PCIe device assignment
 - Managing guest migration
- Virt stack verification
- Summary


Enterprise guest


Features of an enterprise guest

- AArch64 machine features
 - Wide size range
 memory, cores
 disks, network adapters
 - PCIe device support
 - Firmware initiated boot
 - Standardized
- Virtual machine features
 - VirtIO
 - Generic devices
 - VM spec compliant


Additional guest requirements

- No unnecessary host exposure
 - Generic CPU model for vCPUs
- Dynamic memory sizing
 - Ballooning
 - ACPI hotplug events
- vCPU hotplug
 - ACPI hotplug events
- Device attach/detach support
 - SCSI and PCIe hotplug
- High performance support
 - PCle device assignment VFIO
 - Host pinning: vNUMA and virtual CPU topology


QEMU/KVM guest management


- QEMU interfaces are QEMU version dependent
- QMP access requires additional setup
- QEMU command line grows and grows...

```
gemu-system-aarch64 \
-machine virt-2.9,accel=kvm,gic-version=3 \
-cpu host,pmu=on -m 16384 -smp 48 \
-drive file=/usr/share/AAVMF/AAVMF CODE.fd.if=pflash.format=raw,unit=0,readonly=on \
-drive file=/images/nvram/rhel VARS.fd,if=pflash,format=raw,unit=1 \
-display none -serial mon:stdio -no-user-config -nodefaults \
-device ioh3420,port=0x8,chassis=1,id=pci.1,bus=pcie.0,multifunction=on,addr=0x1 \
-device ioh3420,port=0x9,chassis=2,id=pci.2,bus=pcie.0,addr=0x1.0x1 \
-device ioh3420,port=0xa,chassis=3,id=pci.3,bus=pcie.0,addr=0x1.0x2 \
-device ioh3420,port=0xb,chassis=4,id=pci.4,bus=pcie.0,addr=0x1.0x3 \
-device virtio-scsi-pci,id=scsi0,bus=pci.3,addr=0x0 \
-drive file=/images/rhel.gcow2,format=gcow2,if=none,id=drive-scsi0-0-0-0,cache=none \
-device scsi-hd,bus=scsi0.0,channel=0,scsi-id=0,lun=0,drive=drive-scsi0-0-0-0,id=scsi0-0-0-0,bootindex=1
-netdev tap,id=hostnet0,script=no,downscript=no,ifname=tap0,vhost=on \
-device virtio-net-pci,netdev=hostnet0,id=net0,mac=52:54:00:62:c8:20,bus=pci.2,addr=0x0 \
-device virtio-balloon-pci,id=balloon0,bus=pci.1,addr=0x0
```


libvirt

libvirt provides a consistent API


libvirt 3.x: new AArch64 support


- New support
 - Use virtio-pci by default for mach-virt guests
 - PCle placement
 - virtio-gpu
 - Auto GIC version selection
- Features for free (works like x86)
 - vPMU enablement
 - PCle device assignment
 - Migration for GICv3/ITS


PCIe placement

- PCIe-only (no legacy PCI)
- Complies with QEMU docs/pcie.txt
- Root bus (pcie.0) and PCIe root ports at top
 - ioh3420 → generic root port
 - Flat hierarchy preferred (but PCIe switches are available)
- Root ports or switch downstream ports necessary for hotplug


PCIe placement: virt-manager


PCIe device assignment

- Minimum requirements: kernel 4.11, QEMU 2.8, libvirt 3.x
- virt-install: --host-device=pci_0005_90_00_0
- virsh: enumeration/dump, hot-plug/hot-unplug


Migration


- GICv3 migration support
 - Minimum requirements: kernel 4.11, libvirt 3.x
 - QEMU: patches posted for 2.9
- ITS migration support
 - Patches posted
- Hosts need identical hardware
- Hosts do not need identical QEMU versions
 - mach-virt is versioned


Migration with libvirt

- Tested with virsh and virt-manager
 - Used libvirt managed shared storage pool
 - virsh save / virsh restore
 - virsh migrate


Virt stack verification


avocado / avocado-vt

- avocado is a test framework inspired by autotest
- Supports plugins
 - avocado-vt is a plugin supporting QEMU/KVM/libvirt tests
- Can drive QEMU or libvirt / virt-tools
- Ported to AArch64
 - Teaching it defaults that match AArch64 enterprise guest setups
- Has thousands of test cases: functional and performance
 - E.g. guest install, boot, migrate
 - Not all tests applicable to a given target
 - Most libvirt based tests just work on AArch64
- Tests can be external testsuites (kvm-unit-tests)


Summary


Summary

 QEMU/KVM enterprise guests have complicated setups libvirt provides common and stable APIs

 Many useful tools have been built on libvirt Most libvirt-based tools just work when ported to AArch64

 Automated virt stack verification can target libvirt

avocado-vt

 Automated virt stack verification can benefit from libvirt

avocado-vt


References

- Libvirt and virt-tools
 - https://libvirt.org
 - https://www.virt-tools.org
- avocado-vt and kvm-unit-tests:
 - https://avocado-vt.readthedocs.io/en/latest/Introduction.html
 - https://www.linux-kvm.org/page/KVM-unit-tests


THANK YOU

kvm-unit-tests

- Simple guest kernel as a unit test
- Currently has support and tests for KVM's emulation of
 - gicv2/v3
 - PMU
 - PSCI
 - Exits for QEMU PCI emulation
 - WIP: gicv3 ITS
 - WIP: nested virt
 - WIP: instruction emulation regression tests
- Gaining contributors
 - Contribute now and get a free baseball cap (no, not really...)

