Giant VM: I just want to use one vm

Liang Yan (Iyan) SUSE Labs

Lee Martin SAP Alliance

Outline

- 1. Background
- 2. User Cases and ChallengesVDISAP HANAEdge computing
- 3. Brain Storm for Optimization
- 4. Q&A

Background

What is Giant VM

Giant is relative to HOST

Instead of using a mount of VMs, Only use quite a limit number in Host, sometimes may just one.

This VM will take full usage of Host in every way, CPU, Memory, IO devices.

Why do we want it?

Virtualization still has advantage on management even we do not think about scalability here.

VDI

VM should be able to do anything bare-metal can do, works like one.

SAP HANA

VM workload is so heavy that it could not allow so many VMs running at the same time.

Edge Computing

The host resource is limited that it could not support so many VMs running at the same time.

User Cases and Challenges

VDI + decent performance

This is an visualize application, has graphic performance and 3D requirement.

For some reasons, customer still wants to keep their legacy code which was 11sp3, so we need to come up with a solution that.

Host 12SP4 Guest 11SP3

VDI + decent performance

"Passthrough" everything inside VM at boot time.

1. Usb(3.x) redirection /keyborad&Mouse

-device usb-host,hostbus=3,hostaddr=11

2. Physical DVD/CD/BD hde and virtio-scsi

```
-drive file=/dev/sr2,if=none,id=scsicd-devicevirtio-blk,drive=scsicd,logical_block_size=2048,physical_block_size=2048
```

3. Serial port redirection

-chardev tty,path=/dev/ttyUSB0,id=hostusbserial

VDI + decent performance

4. Network SR-IOV Vhost-net + multi-queue

5. Disk

A little bit tricky, could not use LV and passthrough. Did a lot test on disk cache mode and iothreads setup

6 VGA

Dual monitor support VGA PCI-passthrogh denied Spice + QXL Xserver + Xclient

SAP HANA KVM

https://etherpad.nue.suse.com/p/SAP-KVM-network-experiment

- Single-VM, Multi-VM, SAP HANA scale-out
- SAP Certification process (OLTP, OLAP, IO, Memory, CPU...)
- NUMA, network latency
- Cross functional/cross team project
- May 2018 Certification [1] for Single-VM, 2TB, Haswell CPU on SLES12 SP2
- KVM != KVM
- Customer Demand

Footnote:

https://documentation.suse.com/sbp/all/pdf/SBP-HANAonKVM-SLES12SP2_color_en.pdf

SAP HANA KVM

https://etherpad.nue.suse.com/p/SAP-KVM-network-experiment

Some test ideas:

multiple queue numbers with different values

pin vhost-pids

isolcpu vs libvirt-pin LPcores for VM

different vm setup: mem size, disable virtio-ballon, vcpus

vhost, nr-queues == nr-vcpus, pin IRQs to vcpus

MTU size 1500 vs 9000

OVS-DPDK

SRIOV

Edge Computing/IoT Devices

Computing is remotely and close to end user, it has higher security requirement.

Hardware resource is limited, need less and lighter VMs

Distribute management, sometimes it may need boot up and shut down frequently.

Real time requirement, at least low latency.

Edge Computing/IoT Devices

VNF in NFV CDN Auto Drive

Is virtualization necessary? Yes and No Does people want it? Sure.

We just think how could make virtualization fit Edge Compute better.

Lighter, Real time, Boot up faster ...

Optimization Brain Storm

What does hardware looks like today?(X86-Intel)

NUMA(Non-Uniform Memory Access)

North Bridge/South Bridge PCIe Controller and Memory Controller are moved into CPU, per-node LAPIC, IOAPIC

Hardware Implementation for Virtualization

VT-x/EPT IOMMU

IO: GPU/NIC/Disk

SRIOV MultipQueue

https://www.sqlskills.com/blogs/jonathan/understanding-non-uniform-memory-accessarchitectures-numa/


```
[root@localhost]# perf stat -e 'kvm:*' -a sleep 1h
^Csleep: Interrupt
Performance counter stats for 'sleep 1h':
  1,880 kvm:kvm_entry
 [100.00%]
 20 kvm:kvm_pio
 [100.00%]
 0 kvm:kvm_cpuid
 [100.00%]
 596 kvm:kvm_apic
 [100.00%]
  1,934 kvm:kvm_exit
 [100.00%]
 284 kvm:kvm_inj_virq
 [100.00%]
 3 kvm:kvm_inj_exception
 [100.00%]
 602 kvm:kvm_page_fault
 [100.00%]
 0 kvm:kvm_msr
 [100.00%]
 102 kvm:kvm_cr
 [100.00%]
 260 kvm:kvm_pic_set_irg
 [100.00%]
 [100.00%]
 156 kvm:kvm_apic_ipi
 292 kvm:kvm_apic_accept_irg
 [100.00%]
 292 kvm:kvm eoi
 [100.00%]
 [100.00%]
 0 kvm:kvm_pv_eoi
 0 kvm:kvm_invlpga
 [100.00%]
 0 kvm:kvm skinit
 [100.00%]
 979 kvm:kvm_emulate_insn
 [100.00%]
 618 kvm:vcpu_match_mmio
 [100.00%]
 635 kvm:kvm_userspace_exit
 [100.00%]
 276 kvm:kvm_set_irq
 [100.00%]
 276 kvm:kvm_ioapic_set_irq
 [100.00%]
 4 kvm:kvm_msi_set_irq
 [100.00%]
 277 kvm:kvm_ack_irq
 [100.00%]
  1,627 kvm:kvm_mmio
 [100.00%]
 762 kvm:kvm_fpu
 [100.00%]
 0 kvm:kvm_age_page
 [100.00%]
 0 kvm:kvm_try_async_get_page
 [100.00%]
 0 kvm:kvm_async_pf_doublefault
 [100.00%]
 0 kvm:kvm_async_pf_not_present
 [100.00%]
 0 kvm:kvm_async_pf_ready
 [100.00%]
 0 kvm:kvm_async_pf_completed
1.895712367 seconds time elapsed
```

./perf kvm stat report --event=vmexit
Analyze events for all VCPUs:

VM-EXIT	Samples	Samples%	Time%	Avg time	
APIC_ACCESS	65381	66.58%	5.95%	37.72us (+-	6.54%)
EXTERNAL_INTERRUPT	16031	16.32%	3.06%	79.11us (+-	7.34%)
CPUID	5360	5.46%	0.06%	4.50us (+-	35.07%)
HLT	4496	4.58%	90.75%	8360.34us (+-	5.22%)
EPT_VIOLATION	2667	2.72%	0.04%	5.49us (+-	5.05%)
PENDING_INTERRUPT	2242	2.28%	0.03%	5.25us (+-	2.96%)
EXCEPTION_NMI	1332	1.36%	0.02%	6.53us (+-	6.51%)
<pre>IO_INSTRUCTION</pre>	383	0.39%	0.09%	93.39us (+-	40.92%)
CR_ACCESS	310	0.32%	0.00%	6.10us (+-	3.95%)

Total Samples:98202, Total events handled time:41419293.63us.

One Vs Scale

No overcommits:

Disable overcommit for vcpu and memory

Less competition between qemu processes, but same situation for kernel vcpu.

Memory:

Disable switch

Disable virtio-ballon

Disable KSM # systemctl disable ksm # systemctl disable ksmtuned

NUMA

It is complicated with very large VMs, where vCPUs and memory cannot be held in single NUMA node.

The number of NUMA nodes inside the VM directly effects the VM's performance

– Kernel compile on 120-vcpu VM on host:

1 NUMA node: 192 seconds4 NUMA nodes: 169 seconds

This is because many locks are per-node, and more nodes means more choices for guest kernel and less lock.

VM_EXIT

Kernel main-loop

- 1. CPU-PIN
- 2. Huge-Page 1G
- 3. Pass-through/SRIOV
- 4. virtio/vhost device
- 5. irq affinity for host device, try to bind the cpus that not bind vcpu
- 6. idle=poll for HLT vm_exit

iothread

QEMU main-loop and global mutex

Iothread
QEMU thread + VCPU threads + worker threads

Big qemu lock for thread Sync

qemu -object iothread,id=iothread0

QEMU block layer used inside of IOThread IOThread runs an AioContext event loop

iothread

- 1. Add iothreads for virtio devices
- 2. Enable multiqueue
- 3. Lock-holder Preemption issue PLE(pause-loop-exit), good for small vcpu numbers

```
linux-lyan:~/code/test # rmmod kvm-intel
linux-lyan:~/code/test # modprobe kvm-intel ple_gap=128
linux-lyan:~/code/test # cat /sys/module/kvm_intel/parameters/ple_gap
```

Others?

1. Userspace driver

2. Real Time Virtualziation

Q&A

Question?

Thank you.

REFERENCE

https://documentation.suse.com/sles/12-SP4/html/SLES-all/article-vt-best-practices.html,

https://www.spice-space.org/usbredir.html

Corporate Headquarters
Maxfeldstrasse 5
90409 Nuremberg
Germany

+49 911 740 53 0 (Worldwide) www.suse.com

Join us on: www.opensuse.org

Unpublished Work of SUSE. All Rights Reserved.

This work is an unpublished work and contains confidential, proprietary, and trade secret information of SUSE. Access to this work is restricted to SUSE employees who have a need to know to perform tasks within the scope of their assignments. No part of this work may be practiced, performed, copied, distributed, revised, modified, translated, abridged, condensed, expanded, collected, or adapted without the prior written consent of SUSE. Any use or exploitation of this work without authorization could subject the perpetrator to criminal and civil liability.

General Disclaimer

This document is not to be construed as a promise by any participating company to develop, deliver, or market a product. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. SUSE makes no representations or warranties with respect to the contents of this document, and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The development, release, and timing of features or functionality described for SUSE products remains at the sole discretion of SUSE. Further, SUSE reserves the right to revise this document and to make changes to its content, at any time, without obligation to notify any person or entity of such revisions or changes. All SUSE marks referenced in this presentation are trademarks or registered trademarks of Novell, Inc. in the United States and other countries. All third-party trademarks are the property of their respective owners.

