

XenSummit

A panoramic view of the San Diego skyline, featuring numerous high-rise buildings of various architectural styles, including modern glass skyscrapers and older concrete structures. The sky is clear and blue, and the foreground shows a body of water reflecting the city.

Planning for Xen 4.3

G
e
o
r
g
e
D
u
n
|

August 27-28, 2012
San Diego, CA, USA

Adding structure to the release process

- 4.2 “Release coordinator”: Ian Campbell
 - Tracking blocking features and bugs
- Citrix xen.org team: tracking improvements
- 4.3 Release coordinator: George Dunlap
 - Tracking features and improvements
 - Guiding community discussions
- Ultimately community decided

Xen 4.3: When?

- Time-based or feature-based?
- Xen 4.2
 - 4.1 released March 25 2011
 - 17 months
 - Development → Release → Distros
- Xen 4.3: Aiming for 9 months
 - June 2013 release
 - 6 weeks of RCs, 6 weeks of polishing
 - March 2013 feature freeze

Tracking features

- Big reason for delay: libxl stable interface
 - No one realized how much more work there was!
- Looking ahead: What can we finish by 4.3?
 - Lots!

Group: Feature Parity

- Upstream feature parity
 - Blktap3
 - Default to qemu-upstream
- Qemu stubdomain / dom0 parity
 - PV audio

Blktap3: blktap for pvops

- Blktap2: Enable user-space interposition on block device
 - QCOW
 - VHD
 - Snapshotting
- Not upstreamable (DKMS packages avail)
- Blktap3: Fully user-space

Group: Scalability

- Ram limit (16 TiB)
- Raising event-channel limits

Event channel scalability

- Event pending, 2-level bit array
 - 32-bit: 1024
 - 64-bit: 4096
- Each PV service requires 1 event channel
 - Disk, net, console, xenstore = 4
 - 32-bit: max 256 guests

Group: Performance

- NUMA
 - Real NUMA affinity
 - Guest memory migration
 - Virtual NUMA topology
- PVH – PV with HVM extensions
- Persistent grants
- Multi-page blk, net rings

PVH: PV + HVM

- PV developed before HVM, HAP available
- Issues
 - Ugly hooks in Linux
 - PT-heavy operations still slow
 - 64-bit system calls
- PVH: Use HVM extensions to remove MMU pvops

The Virtualization Spectrum

- Disk/network?
- Interrupts / timers?
- Emulated motherboard, BIOS?
- Legacy boot?
- Privileged instructions?
- Pagetables (pvops MMU)?

Group: New Technologies

- ARM servers
- Openvswitch integration
- EFI: Signed xen image from build

xl improvements

- vm import/export
- USB pass-through
- Backend driver script rationalization

Group: New features

- Nested virtualization
 - Win* “WinXP compatibility mode”
- Full-VM snapshotting / cloning
- Storage migration

Getting feedback

- How do developers know what users want?
- [Uservoice.com](http://uservoice.com)
 - Suggest improvements
 - Vote on which ones are the most important
- <http://xenorg.uservoice.com>

Conclusion and Questions

- Release cycle
 - March 2013 feature freeze
 - June 2013 release
- Lots of great features!
- xenorg.uservoice.com