

Virtualization Technology

A first look at some aspects of Intel's 'Vanderpool' initiative

What is a Virtual Machine?

What is a Virtual Machine?

Background

- The 'Virtual Machine' concept isn't new –
 IBM mainframes implemented it in 1960s
- Features of 'Classical Virtualization':
 - FIDELITY: software's execution on the 'virtual' machine is identical -- except for timing -- to its execution on actual hardware
 - PERFORMANCE: the vast majority of a guest's instructions are executed without any intervention
 - SAFETY: all hardware resources are controlled by the Virtual Machine Manager

x86 poses some problems

- Certain x86 instructions were impossible to truly 'virtualize' in that classical sense
- For example, the 'smsw' instruction can be executed at any privilege-level, and in any processor mode, revealing to software the current hardware status (e.g., PE, PG, ET)
- Intel's Vanderpool Project endeavored to remedy this (using new processor modes)

VT-x

- Virtualization Technology for x86 CPUs
- Two new processor execution-modes
 - VMX 'root' mode (for VM Managers)
 - VMX 'non-root' mode (for VM Guests)
- Ten new hardware instructions
- A six-part VMCS data-structure
- A variety of control-options for VMs

Interaction of VMs and VMM

VMCS

- Virtual Machine Control Structure
 - A six-part data-structure (fits in a page-frame)
 - One VMCS for each VM, one for the Monitor
 - CPU is told physical address of each VMCS
 - Software must first "initialize" each VMCS
 - Then no further direct access to a VMCS
 - Access is indirect (via VMX instructions)
 - One VMCS is "active", others are "inactive"

Six logical groups

- Organization of contents in the VMCS:
 - The 'Guest-State' area
 - The 'Host-State' area
 - The VM-execution Control fields
 - The VM-exit Control fields
 - The VM-entry Control fields
 - The VM-exit Information fields

The ten VMX instructions

- VMXON and VMXOFF
- VMPTRLD and VMPTRST
- VMCLEAR
- VMWRITE and VMREAD
- VMLAUNCH and VMRESUME
- VMCALL

Capabilities are model-specific

- Intel's Virtualization Technology is under continuing development (experimentation)
- Each iteration is identified by a version-ID
 - Example: Pentium-D 900-series (ver 0x3)
 - Example: Core-2 Duo (ver 0x07)
- Software can discover the processor's VMX capabilities by reading from MSRs
- But the rdmsr instruction is 'privileged'

Types of files

- UNIX systems implement ordinary files for semi-permanent storage of programs/data
- But UNIX systems also implement several kinds of 'special' files (such as device-files and symbolic links) which enable users to employ familiar commands and functions (e.g., open(), read(), write(), and close()) when working with other kinds of objects

'virtual' files

- Among the various types of 'special' files are the so-called 'pseudo' files
- Unlike ordinary files which hold information that is 'static', the pseudo-files don't 'store' any information at all – but they 'produce' information that is created dynamically at the moment when they are being read
- Traditionally they're known as '/proc' files

Text in '/proc' files

- Usually the data produced by reading from a '/proc' file consists of pure ASCII text (a few exceptions exist, however)
- This means you can view the contents of a '/proc' file without having to write a special application program – just use 'cat'!
- For example:
 - \$ cat /proc/version

More '/proc' examples

- \$ cat /proc/cpuinfo
- \$ cat /proc/modules
- \$ cat /proc/meminfo
- \$ cat /proc/iomem
- \$ cat /proc/devices
- \$ cat /proc/self/maps

[Read the 'man-page' for details: \$ man proc]

Create your own pseudo-files

- You can use our 'newinfo.cpp' wizard to create 'boilerplate' code for a module that will create a new pseudo-file when you 'install' the module into a running kernel
- The module's 'payload' is a function that will get called by the operating system if an application tries to 'read' from that file
- The 'get_info()' function has full privileges!

The 'asm' construct

- When using C/C++ for systems programs, we sometimes need to employ processor-specific instructions (e.g., to access CPU registers or the current stack area)
- Because our high-level languages strive for 'portability' across different hardware platforms, these languages don't provide direct access to CPU registers or stack

gcc/g++ extensions

- The GNU compilers support an extension to the language which allows us to insert assembler code into our instruction-stream
- Operands in registers or global variables can directly appear in assembly language, like this (as can immediate operands):

```
int count = 4; // global variable asm(" movl count, %eax "); asm(" imull $5, %eax, %ecx ");
```

Local variables

- Variables defined as local to a function are more awkward to reference by name with the 'asm' construct, because they reside on the stack and require the generation of offsets from the %ebp register-contents
- A special syntax is available for handling such situations in a manner that gcc/g++ can decipher

Template

The general construct-format is as follows:

asm(instruction-template

: output-operand

: input-operand

: clobber-list);

Loop to read VMX MSRs

```
# This assembly language loop, executing at ring0, reads the eleven
# VMX-Capability MSRs (Model-Specific Registers) and stores their
# values in a memory-array consisting of eleven 64-bit array-entries
 .text
 %rbx, %rbx # initialize the array-index
 xor
 $0x480, %ecx
 # initial MSR register-index
 mov
nxmsr:
 rdmsr
 # read Model-Specific Register
 %eax, msr0x480+0(, %rbx, 8) # bits 31..0
 mov
 %edx, msr0x480+4(, %rbx, 8) # bits 63..32
 mov
 inc
 %ecx
 # next MSR register-index
 # increment the array-index
 inc
 %rbx
 # index exceeds array-size?
 $11, %rbx
 cmp
 # no, then read another MSR
 jb
 nxmsr
 .data
 # enough for 11 quadwords
msr0x480: .space
 88
```

Using the 'asm' construct

```
// Here we use inline assembly language (and the 'asm' construct) to
// include a loop to read those MSRs within a "C" language module
#define MSR EFER 0x480
 // initial MSR register-index
unsigned long msr0x480[ 11 ]; // declared as a global array
 \n"\
asm(
 " xor %%rbx, %%rbx
 %0, %%ecx
 " mov
 \n"\
 "nxmsr:
 rdmsr
 n"
 " mov
 %%eax, msr0x480+0(, %%rbx, 8)
 \n"\
 mov
 %%edx, msr0x480+4(, %%rbx, 8)
 \n"\
 " inc
 %%ecx
 \n"\
 inc %%rbx
 \n"\
 " cmp $11, %%rbx
 \n"\
 " jb
 \n"\
 nxmsr
 :: "i" (MSR_EFER) : "ax", "bx", "cx", "dx" );
```

Our 'vmxmsrs.c' LKM

- We created a Linux Kernel Module that lets users see the values in the eleven VMX-Capability Model Specific Registers
- Our module implements a 'pseudo' file in the '/proc' directory
- You can view that file's contents by using the 'cat' command, like this:

\$ cat /proc/vmxmsrs

Using the LKM

 We use our 'mmake.cpp' utility to compile any Linux Kernel Module for kernel 2.6.x:

\$ mmake vmxmsrs

 We use the '/sbin/insmod' command to install the compiled kernel-object:

\$ /sbin/insmod vmxmsrs.ko

 We can view the privileged information from those MSRs:

\$ cat /proc/vmxmsrs

VMX Basic MSR

VMCS Revision Identifier

DM = Dual-Monitor treatment of SMM supported (1=yes, 0=no)

Codes for **memory-type** used for VMCS access:

0000 = Strong UnCacheable (UC)

0110 = Write Back (WB)

(no other values are currently defined for use here)

Pin-based execution controls

- Bit 0: External-Interrupt Exiting (1=yes, 0=no)
- Bit 3: NMI Exiting (1=yes, 0=no)
- Bit 5: Virtual NMIs (1=yes, 0=no)
- = this bit has no function (but must have a fixed-value)
- = this bit's function is programmable on our Core-2 Duo cpus
- = this bit's function is unavailable on our Core-2 Duo cpus

CPU-based execution controls

Core-2 Duo (1=yes, 0=no)

Bit 2: Interrupt-window exiting

Bit 3: Use TSC offsetting

Bit 7: HLT exiting

Bit 9: INVLPG exiting

Bit 10: MWAIT exiting

Bit 11: RDPMC exiting

Bit 12: RDTSC exiting

Bit 19: CR8-load exiting

Bit 20: CR8-store exiting

Bit 21: Use TPR shadow

Bit 23: Mov-DR exiting

Bit 24: Unconditional I/O exiting

Bit 25: Activate I/O bitmaps

Bit 28: Use MSR bitmaps

Bit 29: MONITOR exiting

Bit 30: PAUSE exiting

In-class exercise

 Can you write an LKM named 'sysregs.c' that will create a pseudo-file which lets a user see the current contents of the five processor Control Registers (CR0, CR2, CR3, CR4, CR8) available on machines that implement EM64T, using the Linux 'cat' command:

\$ cat /proc/sysregs

(Hint: You can try using the 'asm' construct)