

Virtualization and Virtual Machines

CS522 – Principles of Computer Systems

Dr. Edouard Bugnion

Virtualization and Virtual Machines

This week

- Introduction, definitions,
- A short history of virtualization
- On VMM construction
- Case study – Resource management in virtualized systems
- Case study – VMM construction for non-virtualizeable architectures

- **Virtualization – application of fundamental principles of computer systems**
 - Abstraction & Modularity
 - Layering & Indirection
 - Interpretation
- **Motivation–**
 - reduce complexity in computer systems
 - Enable automation
- **Virtual machines are only one example of virtualization**

Definition

- Layer that exports the same abstraction as the layer that it relies upon

Definition

Virtual X

- Layer that exports the same abstraction as the layer that it relies upon
 - Hides the physical names from the abstraction (isolation)
- Virtualization enforces modularity
- Relies on combination of:
 - multiplexing
 - aggregation
 - emulation

Virtualization within an OS [Salzer/Kasshoek ch 5.1]

Virtual X

X (physical)

- Threads
 - Virtual CPUs
- Virtual memory
 - Most significant innovation in computing since von Neumann architecture
- Sockets, pipes
 - Virtual links,
- Virtual disks
 - Volumes, RAID, ...

3 Virtualization Mechanisms

- Multiplexing

- Expose one resource multiple times
- Isolation through indirection
- Often with hardware support
- E.g. Virtual memory.

3 Virtualization Mechanisms

- Multiplexing

- Expose one resource multiple times
- Isolation through indirection
- Often with hardware support
- E.g. Virtual memory.

- Aggregation

- Expose multiple resources as a single resource
- Often with enhanced capabilities (availability, performance)
- E.g. RAID, link aggregation, ...

3 Virtualization Mechanisms

- Multiplexing

- Expose one resource multiple times
- Isolation through indirection
- Often with hardware support
- E.g. Virtual memory.

- Aggregation

- Expose multiple resources as a single resource
- Often with enhanced capabilities (availability, performance)
- E.g. RAID, link aggregation, ...

- Emulation

- Use software to emulate a virtual resource different than the physical resource
- E.g. RAM disk, virtual tape, byte code, ...

Architectural support for virtualization

- When the resource is architected (i.e. designed) to enable virtualization in a straightforward manner
 - without having to rely on generalized emulation (big hammer)
 - Attribute of the underlying hardware architecture
- Applies to various elements of computer system
 - processors (Intel VT-x, AMD-v, ARM v7)
 - memory management unit (e.g. TLB, EPT)
 - i/o devices, ...

Closing thought

- Two forms of layering
 - Create a new abstraction
 - Export the same abstraction (=virtualization)
- Many forms of virtualization: of a computer system, a disk, a database, a broadcast domain, an application server,
- When should you virtualize (rather than create a new abstraction)?
- What should you virtualize?

Next: Virtualization and Virtual Machines

delete

Virtualization by multiplexing (1/3)

- Expose a resource among multiple virtual entities
 - E.g., CPU, memory, machine, link
- Isolation generally ensured through indirection (which hides physical names)
- Examples:
 - OS abstractions of thread (virtual CPU), address space (virtual memory), pipes (virtual links), ...
 - Storage abstractions of volumes / LUNs
 - Virtual Machine Monitor: abstraction of virtual machine (virtual computer)

Virtualization by aggregation (2/3)

- Aggregate multiple physical resources into a single virtual resource
 - Typically with enhanced availability and scalability properties
- Examples:
 - Storage (RAID 0, RAID 1, RAID 1+0, RAID 5)
 - Networking : Link aggregation, L4-L7 load balancing, proxies, ...
 - Applications (active/passive clusters)

Virtualization by emulation (3/3)

- Use software to emulate a virtual resource different than the underlying physical resource
- Example:
 - RAM disk, virtual tapes, ...
 - binary translation, byte-code runtimes, ...
 - virtual devices

Virtual Machines – a historical perspective

CS522 – Principles of Computer Systems

Dr. Edouard Bugnion

Virtualization and Virtual Machines

Popek/Goldberg [1974]

- A virtual machine is an efficient, isolated duplicate of the real machine

- The Virtual Machine Monitor
 - is in complete control of the system
 - uses the hardware so that programs show at worst minor decreases in speed

Early Virtual Machines

- Early mainframe era
- Few platforms → allowed sharing of resources
- Limited OS functionality → enabled rapid innovation
- Hardware support for virtualization
- Solid set of principles and requirements [Popek/Goldberg 1974]

Early Virtual Machines

- Early mainframe era
- Few platforms → allowed sharing of resources
- Limited OS functionality → enabled rapid innovation
- Hardware support for virtualization
- Solid set of principles and requirements [Popek/Goldberg 1974]
- Rejected in favor of operating systems
- Innovation shifted to deliver new capabilities within OS (e.g., IBM MVS)
- Loss of architectural support for virtualization
- By mid-1990's: virtual machines were largely viewed as a relic of early computing era

The Return of Virtual Machines

- Why consider bringing them back?
- When the OS fails
 - Missing functionality
 - Poorly adapted to hardware
 - Too complex and slow to innovate
- Because the OS is special
 - There can only be one (!)
 - Near monopolies

The Return of Virtual Machines

- Why consider bringing them back?
- When the OS fails
 - Missing functionality
 - Poorly adapted to hardware
 - Too complex and slow to innovate
- Because the OS is special
 - There can only be one (!)
 - Near monopolies

Next: On VMM construction

Virtualization – VMM construction

CS522-Principles of Computer Systems

Dr. Edouard Bugnion

VMM multiplex and emulate

- Multiplex CPU and memory
 - Each VM has its own **virtual CPU/core**
 - P=core; V=core
 - Each VM has its own **virtual physical memory**
 - P=physical memory; V=physical memory
- Emulate
 - Sensitive instructions executed by the VM (“trap-and-emulate”)
 - I/O devices: virtual disk, virtual keyboard, virtual screen, virtual NIC, ...

Review – OS/App layering

- Key observation – application executes (unprivileged) instructions directly on the CPU

Fig: see Saltzer/Kaashoek 2.16.

Adding a layer of indirection

- Virtual CPU == virtualize the HW/SW interface (in particular ISA)
- Standard virtualization trick – expose the same abstraction V as the underlying resource P and everything else will “still work” ™

Multiple VMs – space/time multiplexing

- Multiplexing in space and in time
 - N VMs with n vCPU each on M hardware core
 - $N * n$ can be greater than M → scheduling similar to OS
- VM are isolated

Efficiency through direct execution

- When $P=x86 \ \&\ V=x86$; use x86 whenever possible
- How / when ?

Popek / Goldberg Theorem [1974]

- Defines a property of an ISA
- Classification of instructions
 - Privileged – kernel mode only
 - Sensitive -- semantics vary (other than trap) based on privilege level
- Theorem -- A VMM using only direct execution is possible only if all sensitive instructions are privileged.
- Intuition: construct a VMM that:
 - Runs guest kernel in user mode
 - “trap-and-emulate” of all sensitive instructions
- Details in the paper

Virtualizing physical memory

- Challenge – efficient multiplexing of physical memory

Virtualizing physical memory

- Challenge – efficient multiplexing of physical memory

- Two levels of indirection:

- VA → gPA (managed by OS)
 - gPA → hPA (managed by VMM)

- TLB maps virtual to (host-)physical address

- Two possible answers
 - Shadow page tables.
 - Nested page tables.

Shadow Page Tables (no architectural support)

Nested page tables (aka architectural support)

- Hardware implementation that simultaneously walks through two page table structures
 - 2 hardware registers (P-cr3 and DP-cr3) determine roots
- Available on all current Intel and AMD processors

type I and type II VMMS

- type I VMMS allocate and schedule physical resources (cpu, mem, io) among the virtual machines.
- type II VMMS rely on a separate host operating system for resource scheduling.
- Efficient resource scheduling is fundamental to any layered design
 - Specific complexities with virtual machines

type I and type II VMMs

- type I VMMs allocate and schedule physical resources (cpu, mem, io) among the virtual machines.
- type II VMMs rely on a separate host operating system for resource scheduling.
- Efficient resource scheduling is fundamental to any layered design
 - Specific complexities with virtual machines
- Examples of current tools
- “type I” architectures –
 - Xen (open-source)
 - VMware vSphere
 - Microsoft Hyper-V
- “type II” architectures –
 - KVM (Linux host) (open-source)
 - VMware Workstation (Windows host) and Fusion (OX X host)
 - Parallels (Windows and OS X hosts)

Wrap-up

Virtualization Case study – Memory resource management in Disco

CS522 – Principles of Computer Systems

Dr. Edouard Bugnion

Memory Resource Management in Disco

- Disco: Running Commodity Operating Systems on Scalable Multiprocessors
 - [SOSP '97, TOCS '97, SIGOPS HOF 08]
 - Early paper that returned interest in VMM
- Technical contributions
 - Memory resource management
 - (ccNUMA optimizations)
- Approach influenced solutions found in today's commercial products

Stanford FLASH + Disco

Disco – highly-scalable Virtual Machine Monitor for a scalable ccNUMA machine

Memory Resource Management goals: (1) minimize memory overheads; (2) optimize locality

Memory virtualization using shadow page tables

Key building block of VMs:

- Multiplexing : of physical memory among virtual machines
- Indirection: inserting virtual → host-physical mappings in TLB
- Resource management - allocation of guest-physical to host-physical mappings

Memory resource management

- Known challenge when memory is over-committed
- VMM controls additional level of indirection
 - the guest-physical --> machine mappings
 - can change mappings at any time
 - can force them to be read-only

Double swapping problem

- VMM is under memory pressure, swaps page X
- Later, OS is under memory pressure, decides to swap page X
 - VMM must first (i) swap out another page, and (ii) swap page X back in
 - Only then can OS swap X out.

Global memory efficiency

- Workload split in N virtual machines of a virtual cluster
 - Processes can be partitioned
 - File system buffer cache is replicated, with mostly identical content
- How to transparently share the buffer caches without involving the OS ?

Transparent memory sharing

- Solution: transparently share physical memory between virtual machines
- Identify known identical pages by:
 - Interposing on DMA
 - Interposing on network traffic

Interpose on DMA – shared “base” disk

Shared base disk

- N copies of nearly identical filesystems
- On SCSI READ to the base disk:
 - Associate page with disk offset
 - Protect the page; share it read-only
 - Avoid subsequent SCSI READs
- Copy-on-write (memory)
 - Triggered by page fault
- Copy-on-write (disk)
 - Triggered by SCSI write

Background – VM networking

- Modern OS have built-in networking stacks
- Disco
 - Virtual Ethernet NIC per VM
 - Software Ethernet switch between VMs
- Virtual machines communicate like real machines

Interpose on network traffic

N NFS clients + 1 NFS sever

- Disco's in-memory Ethernet switch
 - Copies small fragments
 - Remaps page-size fragments
- Operating system modification
 - IRIX's NFS code – copy using “hypercall”
- → Transparently share filesystem buffer caches of NFS clients and servers.

Example: NFS Read reply

Memory resource management today

- As important as ever
 - VM memory size increases
 - VM density increases
 - VM migration increases
- Limitation of Disco's mechanisms:
 - Applies only to pages that are a-priori identical because of I/O interposition
 - Does not solve the double buffering problem
- Key improvements :
 - Carl Waldspurger, Memory Resource Management in ESX Server, OSDI 2002

Thank you

Virtualization Case study – Bringing virtualization to x86

CS522 – Principles of Computer Systems

Dr. Edouard Bugnion

Welcome back to 1998-99

- Bringing Virtualization to the x86 architecture with VMware Workstation 1.0
 - ACM System Software Award 2009
 - [TOCS 2012]

Challenges

- x86 architecture is not virtualizable
 - 17 instructions violate Popek/Goldberg criteria
 - Need to run unmodified OS (Windows!)
- x86 architecture is of daunting complexity
 - Many protection mechanisms and execution modes
 - None virtualizable (save for v8066)
- Diversity of peripherals
 - With vendor-specific drivers
 - Little documentation or source
- Need for a simple user experience
 - No reinstall

Two contributions

- How to create a type II VMM running on top of a protected commodity host operating systems
 - Addresses the device diversity and user experience challenges
- How to virtualize the x86 architecture (which fails the Popek/Goldberg criteria)
 - Addresses pragmatically the x86 challenges
 - Principle: focus on requirements of supported guest operating systems

#1: Simplicity and diversity

- Solution: Operate VMM as an type II hypervisor

- extension of an existing (host) operating system

- Challenge: constraints from the host operating system

- Address space
 - Exception handlers, ...

VMware Hosted Architecture

VMware Hosted Architecture

VMware Hosted Architecture

#2: Virtualizing the x86 architecture

- Challenge – can't use classic technique
 - “trap-and-emulate” (direct execution) is not sufficient
 - 17 sensitive, non-privileged instructions
 - Need to support binary compatibility
- Observation
 - most x86 sensitive instructions are only sensitive when executing system software
- Solution
 - Use trap-and-emulate when possible, i.e. when there are no sensitive instructions
 - Use binary translation when necessary and faithfully emulate the semantics of all instructions (including the sensitive ones)

Basics of Dynamic Binary Translation

- Translator – convert basic block of VM instructions into a executable sequence
 - Convert sensitive instructions
- Translation cache – buffer holding many cached translations
- Dispatch function –jumps into translation cache

Challenge – performance suitable for VMM

Most instructions are translated 1:1

Source Instructions

```
t1 mov 12(%ebp), %eax
t2 inc 8(%eax)
t3 call 0(%ebx)
t4
```

Translation Cache


```
...
1: mov 12(%ebp), %eax
2: inc_8(%eax)
3: mov %eax, <gs>:bt.tmp_eax
4: mov 0(%ebx), %eax
5: push #t4
6: mov %eax, <gs>:vcpu.eip
7: mov <gs>:bt.tmp_eax, %eax
8: jmp fastDispatch
```

- No software relocation, sandboxing or SFI required
- Rely on hardware segmentation for protection
- Use `<gs>` to access VMM area

Decision algorithm

- Direct execution only possible in constrained situations
 - Running untrusted code that cannot enable/disable interrupts (or has interrupts enabled)
 - Running either protected mode or v8086 mode (not real mode)
 - All segments are reversible
 - CPU version of segment matches memory copy

Key decision algorithm – what is “system” ?

- System = when the possibly sensitive instructions are actually sensitive
- Direct execution only possible outside of “system” modes, i.e when:
 - Running untrusted, user-level code that cannot enable/disable interrupts
 - Running in protected mode or in v8086 mode
 - Running with all segments reversible
- Details in the paper

Virtualization since 2005: Intel VT-x and AMD-v

- Available on all current 64-bit processors
 - Duplicate the 4 protection rings
- Meets Popek/Goldberg criteria
- Used by all virtualization solutions today

Virtual
Machines
Host/
VMM
CS522-POCS, 2013

Thank you.