

An Experimental Analysis of the Xen and KVM Latencies

Luca Abeni and Dario Faggioli

ISTITUTO
DI TECNOLOGIE DELLA
COMUNICAZIONE,
DELL'INFORMAZIONE
E DELLA
PERCEZIONE

Scuola Superiore
Sant'Anna

Real-Time in VMs???

- Running real-time applications on an RTOS is not a problem...
- ...But, can real-time applications run in virtual machines?
 - Real-Time in Virtual Machines???
- Component-Based Development
 - Complex applications: sets of smaller components
 - Both functional and temporal interfaces
- Security (isolate real-time applications in a VM)
- Easy deployment; Time-sensitive clouds

Real-Time in VMs

- Real-Time applications running in a VM?
 - As for OSs, two different aspects

Real-Time in VMs

- Real-Time applications running in a VM?
 - As for OSs, two different aspects
 - Resource allocation/management (scheduling)
 - CPU allocation/scheduling: lot of work in literature

Real-Time in VMs

- Real-Time applications running in a VM?
 - As for OSs, two different aspects
 - Latency (host and guest)
- Latencies not investigated too much (yet!)

Real-Time in VMs

- Real-Time applications running in a VM?
 - As for OSs, two different aspects
 - Resource allocation/management (scheduling)
 - Latency (host and guest)
 - CPU allocation/scheduling: lot of work in literature
 - Latencies not investigated too much (yet!)
- Virtualization: full hw or OS-level
 - Focus on full hw virtualization/paravirtualization
 - Considered open-source hypervisors: KVM and Xen

Latency

- Latency: measure of the difference between the **theoretical** and **actual** schedule
 - Task τ **expects** to be scheduled at time t ...
 - ... but **is actually scheduled** at time t'
 - \Rightarrow Latency $L = t' - t$
- The latency L can be accounted for in schedulability analysis
 - Similar to what is done for shared resources, etc...
 - Strange “shared resource”: the OS kernel (or the hypervisor)

Example: Periodic Task

- Consider a periodic task


```
/* ... */  
while (1) {  
 /* Job body */  
 clock_nanosleep (CLOCK_REALTIME,  
 TIMER_ABSTIME, &r, NULL);  
 timespec_add_us(&r, period);  
}
```

- The task expects to be executed at time r
($= r_0 + jT$)...
- ...But is **sometimes delayed to $r_0 + jT + \delta$**

Theoretical Schedule

Actual Schedule

- What happens if the 2^{nd} job of τ_1 arrives a little bit later???
- The 2^{nd} job of τ_2 misses a deadline!!!

Effects of the Latency

- Upper bound for L ? If not known, no schedulability analysis!!!
 - The latency must be *bounded*: $\exists L^{max} : L < L^{max}$
- If L^{max} is too high, only few task sets result to be schedulable
 - The worst-case latency L^{max} cannot be too high

Sources of Latency — 1

- Task: stream of jobs (activations) arriving at time r_j
- Task scheduled at time $t' > r_j \rightarrow$ Delay $t' - r_j$ caused by:
 1. Job arrival (task activation) signaled at time $r_j + L^1$
 2. Event served at time $r_j + L^1 + L^2$
 3. Task actually scheduled at $r_{i,j} + L^1 + L^2 + I$

Sources of Latency — 2

- $L = L^1 + L^2 + I$
- I : interference from higher priority tasks
 - Not really a latency!!!
- L^2 : *non-preemptable section latency* L^{np}
 - Due to non-preemptable sections in the kernel (or hypervisor!) or to deferred interrupt processing
- L^1 : delayed interrupt generation
 - Generally small
 - Hardware (or virtualized) timer interrupt: *timer resolution latency* L^{timer}

Latency in Linux

- Tool (`cyclictest`) to measure the latency
 - Periodic task scheduled at the highest priority
 - Response time equal to execution time (almost 0)
- Vanilla kernel: depends on the configuration
 - Can be tens of milliseconds
- Preempt-RT patchset
(<https://wiki.linuxfoundation.org/realtime>):
reduce latency to less than 100 microseconds
 - Tens of microseconds on well-tuned systems!
- So, **real-time on Linux is not an issue**
 - **Is this valid for hypervisors/VMs too?**

What About VM Latencies?

- Hypervisor: software component responsible for executing multiple OSs on the same physical node
 - **Can introduce latencies** too!
- Different kinds of hypervisors:
 - Xen: bare-metal hypervisor (*below* the Linux kernel)
 - Common idea: the hypervisor is small/simple, so it causes small latencies
 - KVM: hosted hypervisor (Linux kernel module)
 - Latencies reduced by using Preempt-RT
 - Linux developers already did lot of work!!!

Hypervisor Latency

- Same strategy/tools used for measuring kernel latency
- Idea: run `cyclictest` in a VM
 - `cyclictest` process ran in the guest OS...
 - ...instead of host OS
- `cyclictest` period: $50\mu s$
- “Kernel stress” to trigger high latencies
 - Non-real-time processes performing lot of syscalls or triggering lots of interrupts
 - Executed in the host OS (for KVM) or in Dom0 (for Xen)
- Experiments on multiple x86-based systems

Hypervisor Latencies

Intel Core Duo

Intel Core i7

Worst Cases

Kernels	Core Duo		Core i7	
	Xen	KVM	Xen	KVM
NRT/NRT	$3216\mu s$	$851\mu s$	$785\mu s$	$275\mu s$
NRT/RT	$4152\mu s$	$463\mu s$	$1589\mu s$	$243\mu s$
RT/NRT	$3232\mu s$	$233\mu s$	$791\mu s$	$99\mu s$
RT/RT	$3956\mu s$	$71\mu s$	$1541\mu s$	$72\mu s$

- Preempt-RT helps a lot with KVM
 - Good worst-case values (less than $100\mu s$)
- Preempt-RT in the guest is dangerous for Xen
 - Worst-case values stay high

Hypervisor vs Kernel

- **Worst Cases:**

- Host: $29\mu s$
- Dom0: $201\mu s$ with Preempt-RT, $630\mu s$ with NRT

Investigating Xen Latencies

- KVM: usable for real-time workloads
- Xen: strange results
 - Larger latencies in general
 - Using Preempt-RT in the guest increases the latencies?
- Xen latencies are not due to the hypervisor's scheduler
 - Repeating the experiments with the null scheduler did not decrease the experienced latencies

Impact of the Kernel Stress

- Experiments repeated without “Kernel Stress” on Dom0
 - This time, using Preempt-RT in the guest reduces latencies!
 - Strange result: Dom0 load *should not* affect the guest latencies...

Kernels	Core Duo		Core i7	
	Stress	No Stress	Stress	No Stress
NRT/NRT	3216 μs	3179 μs	785 μs	1607 μs
NRT/RT	4152 μs	1083 μs	1589 μs	787 μs
RT/NRT	3232 μs	3359 μs	791 μs	1523 μs
RT/RT	3956 μs	960 μs	1541 μs	795 μs

Virtualization Mechanisms

- Xen virtualization: PV, HVM, PVH, ...
 - PV: everything is para-virtualized
 - HVM: full hardware emulation (through qemu) for devices (some para-virtualized devices, too); use CPU virtualization extensions (Intel VT-x, etc...)
 - PVH: hardware virtualization for the CPU + para-virtualized devices (trade-off between the two)

Guest Kernel	PV	PVH	HVM
NRT	661 μs	1276 μs	1187 μs
RT	178 μs	216 μs	4470 μs

What's up with HVM?

- HVM uses qemu as DM
 - qemu instance running in Dom0
 - Used for boot and emulating some devices...
 - ...But somehow involved in the strange latencies!!!
- Scheduling all qemu threads with priority 99, the worst-case latencies are comparable with PV / PVH!!!
 - High HVM latencies due to the Kernel Stress workload preempting qemu...
- Summing up: **for good real-time performance, use PV or PVH!**

Cyclictest Period - 1

- Most of the latencies larger than cyclictest period...
- Are hypervisor's timers able to respect that period?
 - Example of timer resolution latency...
- So, let's try a larger period!
 - $500\mu s$ and $1ms$ instead of $50\mu s$
 - Measure timer resolution latency \rightarrow no kernel stress
- Results are much better!
 - $P = 500\mu s$: worst-case latency $112\mu s$ (HVM), $82\mu s$ (PVH) or $101\mu s$ (PV)
 - $P = 1000\mu s$: worst-case latency $129\mu s$ (HVM), $124\mu s$ (PVH) or $113\mu s$ (PV)

Cyclictest Period - 2

Post Submission

- After submitting the paper, we continued the analysis of Xen latencies...
- Seems to be mainly due to timer resolution latency
 - Turned out to be an issue in the Linux code handling Xen's para-virtualized timers
 - Linux jargon: “clockevent device”
 - Does not activate a timer at less than $100\mu s$ from current time (`TIMER_SLOP`)
- After reducing the timer slop, average latency smaller than $50\mu s$ even for `cyclictst` with period $50\mu s$
 - Still larger than KVM latencies (probably due to non-preemptable sections?)

Reproducible Results

- Results can be reproduced on your test machine
 - You just need some manual installation of KVM, Xen, etc...

`http://retis.santannapisa.it/luca/VMLatencies`

- Scripts to reproduce the first 4 figures of the paper
 - Number depends on the hw, but the obtained figures are consistent with the results of the paper
- The other figures can be easily obtained modifying scripts / configuration files

Conclusions

- Latencies experienced in a VM (`cyclictest`)
 - **KVM**: Preempt-RT allows to achieve low latencies → **usable for real-time**
 - **Xen**: **high latencies**, **Preempt-RT does not help**, strange impact of the Dom0 load
- **Xen behaves better when PV or PVH is used**
 - Part of the latencies due to the DM (qemu running in Dom0)?
- Xen experiences a large timer resolution latency
 - **Fixable by modifying the guest kernel**
- **Other Xen latencies still to be analyzed/understood**