QEMU Just-In-Time Code Generator and System Emulation

趙至敏 (cmchao), Andes Technology 黄敬群 (jserv), 0xlab

March 15, 2010 / 台灣科技大學資訊工程所

Rights to copy

© Copyright 2010 Chih-Min Chao <cmchao@gmail.com>

and 0xlab <contact@0xlab.org>

Corrections, suggestions, contributions and translations are welcome!

Last update: March 15, 2010

Attribution – ShareAlike 3.0

You are free

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

BY:

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Part I:

QEMU Just-In-Time Code Generator

Outline

- Concept
- Traditional Methods & Problems
- QEMU Approach

Who am I

- 趙至敏 (cmchao)
- 交通大學電子所系統組 (2003~2005)
- Andes Technology / 晶心科技 (2007~current)
- Open source project
 - pcmanx (Gtk+-based BBS client)
 - QEMU
- Contact: cmchao@gmail.com

Andes Technology

- High-performance/low-power 32-bit processors designer & provider
- Full SoC Solution
- Full Software Solution (toolchains, Linux and RTOS)
- Full Software Development Environment

What is QEMU

- "Quick Emulator" for system level emulation
- Created by Fabrice Bellard in 2003
- Features
 - Just-in-time(JIT) compilation support to achieve high performance (400 ~ 500 MIPS)
 - Cross-platform (most UNIX-like system and MS-Windows)
 - Lots of peripherals support
 - Lots of target hosts and targets support (full system emulation)
 - x86, arm, mips, sh4, cris, sparc, nds32, ...
 - User mode emulation: can run applications compiled for another CPU.

Terminology clarification

- Emulation vs simulation
 - emulation : be you
 - simulation : be like you
- Host vs. target(guest)
 - host : where you run QEMU
 - target : the emulated computer

Screenshot (1)

- Source : http://free.oszoo.org/img/98lite.png
- Host :x86
- Target : x86

Screenshot (2)

Source : http://www.linuxtopia.org

Host : x86

Target : arm

QEMU System Framework

QEMU System Framework

Outline

- Concept
- Traditional Methods & Problems
- QEMU Approach

Traditional CPU Emulation Approach

pc(0x50000):40008800

```
 31
 30
 25
 24
 20
 19
 15
 14
 10
 9
 5
 4
 0

 0
 ALU_1
 Rt
 Ra
 Rb
 00000
 ADD

 100000
 00000
 00000
```

```
Opcode: 0x10 (add), rt:0, ra:1, rb:2
```

```
switch(opcode)
case add :
 add(rt, ra, rb)
 break;
```

```
void add(int rt, int ra, int rb) {
 env->gpr[rt] = env->gpr[ra] +
 env->gpr[rb];
```

Performance Issues (1/3)

Functional call overhead

```
void add(int rt, int ra, int rb) {
 env->gpr[rt] =
 env->gpr[ra] + env->gpr[rb];
}
```

Prologue : reserve stack

Epilogue :
Release stack and return to caller

```
pushq
 %rbp
 %rsp, %rbp
movq
 %edi, -4(%rbp)
movl
 %esi, -8(%rbp)
movl
movl
 %edx, -12(%rbp)
 env(%rip), %r8
movq
movl
 -4(%rbp), %eax
 %eax,%rsi
movslq
 env(%rip), %rdi
movq
movl
 -8(%rbp), %eax
movsla
 %eax,%rcx
 env(%rip), %rdx
mova
movl
 -12(%rbp), %eax
cltq
movl
 4(%rdx,%rax,4), %eax
addl
 4(%rdi,%rcx,4), %eax
movl
 %eax, 4(%r8,%rsi,4)
leave
ret
```

Performance Issues (2/3)

- Redundant fetch and decode
 - Space locality: programs usually run sequentially
 - Temporal locality: 80/20 rule

				1 100 1 100 11 100 1 1		
9	9.99	0.00	(0)	0x00000810	ld-2.9.so	
9	9.88	0.00	1	■0×08051980	pcmanx: start.S	
9	9.88	0.00	1]	(below main)	libc-2.9.so	
9	9.86	0.00	1 [main	pcmanx: pcmanx_gtk2.cpp	
9	6.31	7.13	9 458	<pre></pre>	libgobject-2.0.so.0.2000.1	
9	1.99	0.00	1	gtk_main	libgtk-x11-2.0.so.0.1600.1	
9	1.99	0.00	1	g_main_loop_run	libglib-2.0.so.0.2000.1	
9	1.99	0.01	1893	■0x0003cc50	libglib-2.0.so.0.2000.1	
9	91.75	0.01	1893	g_main_context_dispatch	libglib-2.0.so.0.2000.1	
8 🚾	2.39	0.00	175	0x00070d60	libglib-2.0.so.0.2000.1	
8 🚾	2.39	0.00	135	CTelnetCon::OnSocket	pcmanx: telnetcon.cpp	
8 🚾	2.39	0.00	135]	CTelnetCon::OnRecv	pcmanx: telnetcon.cpp	F F
8	31.43	0.00	135	CTermData::UpdateDisplay	pcmanx: termdata.cpp	r
- 6	50.11	1.10	146 363 [CTermView::DrawChar <cycle 11=""></cycle>	pcmanx: termview.cpp	
/	5.06	0.00	59.646	■YftDrawStringUlff8	lih Yft so 2 1 13	

Performance Issues (3/3)

Un-matched description ability of high-level language

From high-level language

```
pushq
 %rbp
 %rsp, %rbp
movq
 %edi, -4(%rbp)
movl
 %esi, -8(%rbp)
movl
 %edx, -12(%rbp)
movl
 env(%rip), %r8
movq
 -4(%rbp), %eax
movl
movslq
 %eax,%rsi
movq
 env(%rip), %rdi
movl
 -8(%rbp), %eax
movslq
 %eax,%rcx
 env(%rip), %rdx
movq
movl
 -12(%rbp), %eax
clta
movl
 4(%rdx,%rax,4), %eax
addl
 4(%rdi,%rcx,4), %eax
movl
 %eax, 4(%r8,%rsi,4)
leave
ret
```

X86 Host


```
mov 0x7c(%r14),%r15d
mov 0x6c(%r14),%r12d
add %r12d,%r15d
mov %r15d,0x8(%r14)
```

Outline

- Concept
- Traditional Methods & Problems
- QEMU Approach

Goal

- Use the most simplified host instruction to describe target instruction
- Perform automatic translation and patch at run-time

Micro-op : common and simple host operation

 Use compiler trick to force register use and alias register as variable

```
register struct CPUNDS32State *env asm(r14);
register target_ulong T0 asm(r15);
register target_ulong T1 asm(r12);
register target_ulong T2 asm(r13);

T0 = env->gpr[19]; mov 0x7c(%r14),%r15d
T1 = env->gpr[15]; mov 0x6c(%r14),%r12d
T0 = T0 + T1; add %r12d,%r15d
env->gpr[2] = T0; mov %r15d,0x8(%r14)
```

- Use function call and more compiler trick to produce related host instruction
 - -O2 : remove prologue because of leaf-function
 - volatile__("":::"memory"): produce one epilog

```
void op load gpr T0 gpr r0(void) {
 0000000000000000 < op load gpr T0 gpr0>:
  T0 = env->gpr[0];
 mov (%r14),%r15d
 45 8b 3e
 0:
  FORCE RET();
 3:
 c3
 reta
void op add(void) {
 000000000001c18 < op add>:
 T0 = T1 + T2;
 1c18:
 45 01 e7
 add
 %r12d,%r15d
 FORCE RET():
 1c1b:
 сЗ
 reta
void op addi(void){
 0000000000002b85 < op addi>:
 T0 += (int32 t)PARAM1;
 8d 05 00 00 00 00
 0(%rip),%eax
 2b85:
 lea
 FORCE RET();
 41 01 c7
 2b8b:
 %eax,%r15d
 add
 2b8e:
 c3
 retq
```

Build the micro-op vs host code look-up table

```
case INDEX_op load gpr T0 gpr0:
000000 <op load gpr T0 gpr0>:
 copy code from op_load_grp_T0_gpr0
 0: 45 8b 3e
 mov (%r14),%r15d
 to code-gen buffer
 3:
 c3
 reta
 break;
0001c18 <op_add>:
 case INDEX op add:
 1c18: 45 01 e7
 add
 %r12d,%r15d
 copy code from op load add
 1c1b: c3
 to code-gen buffer
 reta
 break;
 case INDEX op addi:
002b85 <op addi>:
 copy code from op load addi
 2b85: 8d 05 00 00 00 00 lea 0(%rip),%eax
 2b8b: 41 01 c7
 to code-gen buffer
 %eax,%r15d
 add
 2b8e:
 с3
 reta
 patch the constant value part
 break;
 File : op.h in build directory
```

Code-generation Flow

Target instruction

pc(0x1124): add r0, r1, r2

cached

(default size: 16MB)

Set buffer executable and jump to Buffer & Execute

Micro-op translation, implemented in advance

op_load_gpr_T0_r1
op_load_gpr_T1_r2
op_add
op_store_gpr_T0_r0

Generate code by look-up pre-built table

Buffer Address: 0x20000

mov 0x7c(%r14),%r15d mov 0x6c(%r14),%r12d add %r12d,%r15d mov %r15d,0x8(%r14)

Optimization

- Use basic block as execution unit (space locality)
- Chain basic block
- Cache translated basic block (temporal locality)

Optimization: Use Basic Block

 Basic block : code that has one exit point and one problem flow alternation instruction

Encounter a branch instruction

```
000081ac <abort>:
 81ac:
 addi $sp,$sp,#-24
 81b0:
 swi $fp,[$sp+#20]
 81b4:
 addi $fp,$sp,#16
 movi55 $r0,#1
 81b8:
 81ba:
 sethi $r15,#8
 81be:
 ori $r15,$r15,#0x32c
 81c2:
 jral $lp,$r15
 mov55 $sp,$fp
 81c6:
 81c8:
 lwi $fp,[$fp+#0]
 81cc:
 addi $sp,$sp,#4
 81d0:
 ret5 $lp
```


Optimization: Chain Basic Block

Certain branch target is deterministic, i.e no more judgment is required

```
84a8:
 smwa.adm $sp,[$sp],$sp,#0x8
 addi10.sp #-4
 84ac:
void select(int *a, int *b) {
 84ae:
 mov55 $fp,$sp
 if (*b < 10)
 84b0:
 lwi450 $r2,[$r1]
 *a = *b * 2;
 84b2:
 mov55 $r3,$r0
 else
 84b4:
 slli333 $r0,$r2,#0x2
 *a = *b * 4 + 1;
 84b6:
 addi333 $r0,$r0,#0x1
 84b8:
 add333 $r1,$r2,$r2
 84ba:
 sltsi45 $r2,#0xa
 84bc:
 begzs8 84c2 <select+0x1a>
 84be:
 swi450 $r1,[$r3]
 Yes condition
 84c0:
 i8 84c4 <select+0x1c>
 84c2:
 swi450 $r0,[$r3]
 No condition
 84c4:
 addi $sp,$fp,#4
 lwi.bi $fp,[$sp],#4
 84c8:
 84cc:
 ret5 $lp
 84ce:
 srli45 $r0,#0x0
```

Lazy condition code flag evaluation

CPU JIT Execution Flow

More Optimization

GCC4 support

Solution: **TCG** (Tiny Code Generator)

occurrence of **retq**instruction, thus
QEMU trick can not

QEMU trick can not be applied

GCC4 can not

guarantee the

```
(a) 00000000000002b85 <op_addi>:
2b85: 8d 05 00 00 00 00
2b8b: 41 01 c7
```

2b8e: c3

Redundant register allocation

```
(b) add r2, r19, r15;
Sub r3, r2, r1;
```

```
0x4(%r14),%r15d
mov
 0x8(%r14),%r12d
mov
add
 %r12d, %r15d
 %r15d, 0x8(%r14)
mov
 0x8(%r14),%r15d
mov
 0x4(%r14),%r12d
mov
 %r12d, %r15d
sub
 %r15d, 0xc(%r14)
mov
```

Duplicated code for different target porting

Source Code Organization

- qemu/
 - qemu-* : OS dependent API wrapper
 example: memory allocation or socket
 - target-*/: target porting
 - tcg/ : new and unified JIT framework
 - *-user/ : user-mode emulation on different OS
 - softmmu-*: target MMU acceleration framework
 - hw/ : peripheral model
 - fpu : softfloat FPU emulation library
 - gdb : GDB stub implementation

Source Tree Organization

- qemu/target-*/
 - cpu.h : regs and other cpu status declaration
 - exec.h : declaration and certain inline function used outside
 - op_helper.c : complicated instruction which cannot be modeled with micro-op such as MMU
 - helper.c : exception handling
 - translate.c : target instruction to micro-op mapping

Part II:

QEMU System Emulation

Who am I

- 黄敬群 (Jim Huang / jserv)
- Software Group Lead, Openmoko (2007-2008)
- Engineer, Andes Technology / 晶心科技 (2008~2009)
- Developer & Co-founder, 0xlab (2009-)
 http://0xlab.org

Real Applications for QEMU

Operating System

Hardware

QEMU System Framework

Evolution of Software

- Full virtualization (Binary rewriting)
 - Software-based
 - VMware

Dynamic Translation

Operating System

- Paravirtualization
 - Cooperative virtualization
 - Modified guest
 - VMware, Xen

- Hardware-assisted virtualization
 - Unmodified guest
 - VMware and Xen on virtualization-aware hardware platforms

Time

System

Ring 3

Ring 0

Guest OS

Application

Virtual Machine Monitor Ring 3

Ring 1 / 3

Ring 0

Full Virtualization

Traditional x86 Architecture

Big Picture

QEMU System Emulation

- Emulates a certain complete machine
 - Cross run unmodified operating system software or firmware
 - Can also emulate Boot ROM including different bootstrap methods.
- QEMU itself is single-threaded.
 - The speed of emulation depends on the amount of peripherals and modeling complexity.

I/O Emulation

A computer is more than a CPU

Also need I/O!

Types of I/O:

- Block (e.g. hard disk)
- Network
- Input
 - keyboard, mouse, ...
- Sound
- Video

Most performance critical (for servers):

- Network
- Block

QEMU I/O

- Memory Access
 - Basic BUS topology modeling
- SoftMMU
 - QEMU implements fast TLB caches slower target TLB
- Interrupt
- Peripherals

QEMU Peripherals

- Source: directory hw/
- Register callback functions for control register access
- QEMU Boards initialize CPU core, define Address Map, wire up devices, and load OS/Kernel images
- Timer, Interrupt controller, DMA, Flash type memory, Serial ports, IDE/SCSI, Graphics adapter, ...

```
static QEMUMachine realview_pbx_a9_machine = {
 .name = "realview-pbx-a9",
 .desc = "ARM RealView Platform Baseboard Explore for Cortex-A9",
 .init = realview_pbx_a9_init,
 .use scsi = 1,
 hw/realview.c
 .max cpus = 4,
 };
 static void realview_machine_init(void)
 qemu register machine(&realview eb machine);
 qemu register machine(&realview eb mpcore machine);
 qemu register machine(&realview pb a8 machine);
 qemu register machine(&realview pbx a9 machine);
 machine init(realview machine init);
 device init(realview register devices)
static void realview pbx a9 init(ram addr t ram size,
 const char *boot device,
 const char *kernel filename, const char *kernel cmdline,
 const char *initrd filename, const char *cpu model)
 if (!cpu model) {
 cpu model = "cortex-a9";
 realview_init(ram_size, boot device, kernel_filename, kernel_cmdline,
 initrd filename, cpu model, BOARD PBX A9);
```

```
static void realview init(ram addr t ram size,
 const char *boot device,
 const char *kernel filename, const char *kernel cmdline,
 const char *initrd filename, const char *cpu model,
 enum realview board type board type)
 sysbus create simple("pl050 keyboard", 0x10006000, pic[20]);
 sysbus_create_simple("pl050 mouse", 0x10007000, pic[21]);
 sysbus_create_simple("pl011", 0x10009000, pic[12]);
 sysbus_create_simple("pl011", 0x1000a000, pic[13]);
 sysbus create simple("pl011", 0x1000b000, pic[14]);
 sysbus create simple("pl011", 0x1000c000, pic[15]);
 /* DMA controller is optional, apparently. */
 sysbus create simple("pl081", 0x10030000, pic[24]);
 sysbus create simple("sp804", 0x10011000, pic[4]);
 sysbus create simple("sp804", 0x10012000, pic[5]);
 sysbus_create_simple("pl110_versatile", 0x10020000, pic[23]);
 sysbus create varargs("pl181", 0x10005000, pic[17], pic[18], NULL);
 sysbus create simple("pl031", 0x10017000, pic[10]);
 dev = sysbus create simple("realview i2c", 0x10002000, NULL);
 i2c = (i2c bus *)qdev get child bus(dev, "i2c");
 i2c create slave(i2c, "ds1338", 0x68);
```

\$ /opt/bin/qemu -cdrom \$HOME/Downloads/ds1-4.4.10.iso

```
OEMU
QEMU 0.9.1 monitor - type 'help' for more information
 info pci
(gemu
 Bus v, device 0, function 0:
 QEMU monitor
 Host bridge: PCI device 8086:1237
 Bus 0, device 1, function 0:
 ISA bridge: PCI device 8086:7000
 Bus 0, device 1, function 1:
 IDE controller: PCI device 8086:7010
 BAR4: I/O at 0xc000 [0xc00f].
 Bus 0, device 1, function 3:
 Bridge: PCI device 8086:7113
 IRQ 11.
 Bus 0, device 2, function 0:
 VGA controller: PCI device 1013:00b8
 BARO: 32 bit memory at 0xf0000000 [0xf1ffffff].
 BAR1: 32 bit memory at 0xf2000000 [0xf2000fff].
 Bus 0, device 3, function 0:
 Ethernet controller: PCI device 10ec:8029
 IRQ 11.
 BARO: I/O at 0xc100 [0xc1ff].
(<del>gemu)</del>
 Default NIC device: Realtek RTL-8029
```

Switch back to VGA screen (under Linux)

QEMU

```
Up: 0 k/s - Down: 0 k/s
  dsl@box:~$ lspci −v
  00:00.0 Host bridge: Intel Corporation 440FX - 82441FX PMC [Natoma] (rev 02)
 Processes: 20
 Flags: fast devsel
 CPU Usage: 17%
  00:01.0 ISA bridge: Intel Corporation 82371SB PIIX3 ISA [Natoma/Triton II]
 RAM Usage: 17.6M/124M - 14%
 Flags: bus master, medium devsel, latency 0
 Swap Used: 0/0 - %
  00:01.1 IDE interface: Intel Corporation 82371SB PIIX3 IDE [Natoma/Triton II] (p
  rog-if 80 [Master])
 File systems:
 Flags: bus master, medium devsel, latency 64
 613k/2.3M/2.9M
 I/O ports at c000 [size=16]
 2.7M/89.8M/92.5M
 /home
  00:01.3 Bridge: Intel Corporation 82371AB/EB/MB PIIX4 ACPI
 Flags: medium devsel, IRQ 11
 2m 42s
 Uptime:
  00:02.0 VGA compatible controller: Cirrus Logic GD 5446 (prog-if 00 [VGA control
 Batteru:
 ler])
 Flags: fast devsel
 Linux 2.4.31 on i686
 Memory at f0000000 (32-bit, prefetchable) [size=32M]
 Host: box 10.0.2.15
 Memory at f2000000 (32-bit, non-prefetchable) [size=4K]
 User: dsl
  00:03.0 Ethernet controller: Realtek Semiconductor Co., Ltd. RTL-8029(AS)
 Flags: fast devsel, IRQ 11
 I/O ports at c100 [size=256]
 Kernel modules: ne2k-pci
  dsl@box:~$
```

Default NIC device: Realtek RTL-8029

```
$ /opt/bin/qemu -cdrom $HOME/Downloads/ds1-4.4.10.iso \
  -net user \
  -net nic, model=atheros_wlan_linux_HPW400
 QEMU
 QEMU 0.9.1 monitor - type 'help' for more information
 (qemul info pci
 Bus 0, device 0, function 0:
 QEMU monitor
 Host bridge: PCI device 8086:1237
 Bus 0, device 1, function 0:
 ISA bridge: PCI device 8086:7000
 Bus 0, device 1, function 1:
 IDE controller: PCI device 8086:7010
 BAR4: I/O at 0xc000 [0xc00f].
 Bus 0, device 1, function 3:
 Bridge: PCI device 8086:7113
 IRQ 11.
 Bus 0, device 2, function 0:
 VGA controller: PCI device 1013:00b8
 BARO: 32 bit memory at 0xf0000000 [0xf1ffffff].
 BAR1: 32 bit memory at 0xf2000000 [0xf2000fff].
 Bus 0, device 3, function 0:
 Ethernet controller: PCI device 168c:0013
 IRQ 11.
 BARO: 32 bit memory at 0xf2010000 [0xf201ffff].
 (demu)
```

Assigned NIC device: Atheros AR5212 With proper implementation, even WirelessLAN device could be emulated.

Switch back to VGA screen (under Linux)

```
OEMU
 Up: 0 k/s - Down: 0 k/s
  dsl@box:~$ lspci −v
  00:00.0 Host bridge: Intel Corporation 440FX - 82441FX PMC [Natoma] (rev 02)
 Processes: 19
 Flags: fast devsel
 CPU Usage: 15%
 00:01.0 ISA bridge: Intel Corporation 82371SB PIIX3 ISA [Natoma/Triton II]
 RAM Usage: 17.9M/124M - 14%
 Flags: bus master, medium devsel, latency 0
 Swap Used: 0/0 - %
 00:01.1 IDE interface: Intel Corporation 82371SB PIIX3 IDE [Natoma/Triton II] (p
 rog-if 80 [Master])
 File systems:
 Flags: bus master, medium devsel, latency 64
 613k/2.3M/2.9M
 I/O ports at c000 [size=16]
 2.7M/89.3M/92.0M
 /home
 00:01.3 Bridge: Intel Corporation 82371AB/EB/MB PIIX4 ACPI
 Flags: medium devsel, IRO 11
 1m 47s
 Uptime:
 00:02.0 VGA compatible controller: Cirrus Logic GD 5446 (prog-if 00 [VGA control
 Battery:
 ler])
 Flags: fast devsel
 Linux 2.4.31 on i686
 Memory at f0000000 (32-bit, prefetchable) [size=32M]
 Host: box
 Memory at f2000000 (32-bit, non-prefetchable) [size=4K]
 User: dsl
 00:03.0 Ethernet controller: Atheros Communications, Inc. AR5212 802.11abg NIC (
 rev 01)
 Subsystem: Compaq Computer Corporation Unknown device 00e6
 Flags: bus master, medium devsel, latency 168, IRQ 11
 Memory at f2010000 (32-bit, non-prefetchable) [size=64K]
 Capabilities: <access denied>
 Kernel modules: ath_pci
```

Assigned NIC device: Atheros AR5212

dsl@box:~\$

```
OEMU
Bash
  dsl@box:~⊈<mark>sudo su</mark>
  [/home/ds] # ifconfig -a
  ath0
 ink encan*Ethernet
 HWaddr 00:11:0A:80:2E:9E
 BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Link encap:Local Loopback
 lo
 inet addr:127.0.0.1 Mask:255.0.0.0
 UP LOOPBACK RUNNING MTU:16436 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:0
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Link encap:UNSPEC HWaddr 00-11-0A-80-2E-9E-00-00-00-00-00-00-00-00-00
  wifi0
 BROADCAST MULTICAST MTU:1500 Metric:1
 RX packets:0 errors:0 dropped:0 overruns:0 frame:0
 TX packets:0 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:199
 RX bytes:0 (0.0 B) TX bytes:0 (0.0 B)
 Interrupt:11 Memory:c8c32000-c8c42000
 Emulated Atheros Wireless
  [/home/dsl]* ifcomfig athO up
[/home/dsl]* iwconfig
 LAN works on unmodified
 no wireless extensions.
 lo
  wifi0
 no wireless extensions.
 Damn Small Linux distribution
  ath0
 IEEE 802.11g ESSID:"QLan"
 Mode: Managed Frequency: 2.452GHz Acces Inside QEMU
 Bit Rate:36Mb/s Tx-Power:15 dBm
 Sen
 Retry:off RTS thr:off Fragment thr:off
 Encryption keytoff
 Power Management:off
 Link Quality:38/94 Signal level:-57 dBm Noise level:-95 dBm
 Rx invalid nwid: 0 Rx invalid crypt: 0 Rx invalid frag: 0
 Tx excessive retries:0 Invalid misc:0 Missed beacon:0
  [/home/dsl]#
```

How does a NIC (network interface card) driver work? Transmit path

Receive path

How does a NIC (network interface card) driver work?

Transmit path:

- OS prepares packet to transmit in a buffer in memory
- Driver writes **start address** of buffer to **register X** of the NIC
- Driver writes **length** of buffer to **register Y**
- Driver writes '1' (GO!) into register T
- NIC reads packet from memory addresses [X,X+Y) and sends it on the wire
- NIC sends interrupt to host (**TX complete**, next packet please)

Receive path:

- Driver prepares buffer to receive packet into
- Driver writes start address of buffer to register X
- Driver writes **length** of buffer to **register Y**
- Driver writes '1' (READY-TO-RECEIVE) into register R
- When packet arrives, NIC copies it into memory at [X,X+Y)
- NIC interrupts host (**RX**)
- OS processes packet (e.g., wake the waiting process up)

The Emulated NIC

Emulator implements virtual NIC (by the specification of a real NIC like Atheros.

NIC registers (X, Y, Z, T, R, ...) are just variables in emulator (host) memory

If guest writes '1' to register T, emulator reads buffer from memory [X,X+Y) and passes it to physical NIC driver for transmission

When physical NIC interrupts (**TX complete**), emulator **injects** TX complete interrupt into guest

(Similar for RX path)

Pro:

Unmodified guest

(guest already has drivers for Atheros NIC)

Example: QEMU, KVM, VMware (without VMware Tools)

Cons:

Slow – every access to every NIC register causes a VM exit Emulator needs to emulate complex hardware behavior

Para-virtualization

Add virtual NIC driver into guest (**frontend**)

Implement the virtual NIC in the hypervisor (backend)

Everything works just like in the emulation case except – **protocol** between frontend and backend

Protocol in emulation case:

Guest writes registers X, Y, waits at least 3 ns and writes to register T Hypervisor **infers** guest wants to transmit packet

Paravirtual protocol can be **high-level**, e.g., ring of buffers to transmit (so NIC doesn't stay idle after one transmission), and **independent of particular NIC** registers

Pro:

Fast – no need to emulate physical device

Con:

Requires guest driver

Example: QEMU, KVM, VMware (with VMware Tools), Xen

How is paravirtual I/O different from paravirtual guest?

Paravirtual guest requires to modify whole OS

- → Try doing it on Windows (without source code), or even Linux (lots of changes)
- → Paravirtual I/O requires the addition of a single driver to a guest
 - → Easy to do on both Windows and Linux guests

QEMU Debugging

- GDB stub is non-intrusive and controllable from first executed instruction
- Provide hardware breakpoint and watchpoint
- Fully integrated into QEMU Monitor

QEMU Remote Debugger

gdb stub - through CP/IP

- (gdb) target remote localhost:1234
- QEMU options:
 - -s Wait gdb connection to port 1234.
 - S Do not start CPU at startup

gdb stub

GDB running on Host env

Machine emulated by QEMU

QEMU Mainline Status

- 0.9.1 (Jan 6, 2008)
 - Stable and stop for a long time
- 0.10 (Mar 5, 2009)
 - TCG support (a new general JIT framework)
- **0.11** (Sep 24, 2009)
 - KVM support
- 0.12
 - More KVM support
 - Code refactoring
 - new peripheral framework to support dynamic board configuration

Reference

- QEMU: http://www.qemu.org/
- Fabrice Bellard, QEMU, a Fast and Portable Dynamic Translator, USENIX 2005 Annual Technical Conference, FREENIX Track Pp. 41– 46 of the Proceedings
- KVM: http://www.linux-kvm.org/