

David Bednárek: Technické principy virtualizace


Webhosting – postupný vývoj


Statické stránky

- ▶ 1 web = 1 adresář
- ▶ 1 proces (Apache) pro všechny

Dynamické stránky


- potenciálně nebezpečný kód
- ▶ 1 web = 1 proces (Apache+PHP)
- 1 počítač pro všechny

Uživatelské systémy


- weby vyžadují odlišné konfigurace
- ▶ 1 web = 1 počítač
- bez virtualizace zbytečně drahé

Webhosting a virtualizace z rychlíku

Fyzické počítače


Virtuální počítače


Webhosting a virtualizace podrobněji

Fyzické počítače


Virtuální počítače


Co je to virtualizace

- virtual
 - Merriam-Webster dictionary
 - very close to being something without actually being it
 - existing or occurring on computers or on the Internet
 - from Latin virtus strength, virtue
 - from *vir* man

Co je to virtualizace


Virtualizace

- Co je to virtualizace?
 - Iluze fyzického zařízení, které fyzicky neexistuje
 - Dobře známé rozhraní
 - Fyzického zařízení
 - stránka paměti, počítač, disk, síťová karta, ...
 - Softwarové rozhraní
 - proces-kernel, HAL
 - Implementováno jinak než obvykle
 - softwarově
 - jiným hardware
 - iSCSI řadič
 - v kombinaci software-hardware
 - virtuální paměť, moderní virtualizace procesorů
 - Používání termínu virtualizace je věcí zvyku
 - ssh/RDP není nazýváno "virtualizace konzole"
 - iSCSI disk není "virtuální disk"
 - Java Virtual Machine není virtualizace fyzického stroje


Motivace pro virtualizaci

- Lepší využití CPU
 - Většina počítačů se většinu doby fláká
- Lepší využití paměti, diskového prostoru,...
 - OS neumí bezbolestně přidat nový prostor velikosti bývaji předimenzovány
 - Virtualizace dokáže prezentovat větší než skutečný prostor
- Možnost migrace virtuálních počítačů
 - Load-balancing, fault-tolerance
- Vzdálená správa
 - CD pro instalaci OS lze do virtuální mechaniky vložit kliknutím myši
- Checkpointy
 - Nepovedené změny v konfiguraci lze vrátit
- Výuka uživatelů/správců
- Testování a ladění OS, sítí i aplikací
 - Zkoumání malware

Virtualizace

- Účel virtualizace (technický pohled)
 - Větší počet virtuálních objektů než fyzických
 - virtuální vs. fyzická paměť, virtuální počítač
 - Virtuální objekty jiného druhu než fyzické
 - emulace počítače jiné architektury
 - Virtuální objekty vzdálené od fyzických
 - vzdálené disky prezentované jako lokální, vzdálená klávesnice+obrazovka
 - Virtuální objekty implementované zcela jinak, než fyzické
 - disky implementované souborem
 - Virtuální objekty bez vazby na fyzický svět
 - virtuální síťe
 - Zásahy do chování, které by bez virtualizace nebyly možné
 - ladění, experimenty, měření
 - šizení všeho druhu (time sharing, thin provisioning)
 - migrace, load balancing

Problémy virtualizace

- Ztráta výkonu
 - Silně závisí na charakteru aplikací i technologii virtualizace
 - Někdy jednotky, někdy desítky procent
- Změna charakteristik při migraci
 - Různá CPU
- Nespolehlivé měření/ladění výkonu
- Nepřipravenost fyzické síťové infrastruktury
 - Migrace virtuálních síťových karet mezi fyzickými
- Nepřipravenost dodavatelů software
 - Nevýhodné licenční podmínky
 - Problémy s individuálními checkpointy v komunikujících systémech


Virtualizace

Virtualizovaná zařízení

- Počítač
 - Virtualizované rozhraní
 - fyzické rozhraní software-hardware (fyzická virtualizace)
 - softwarové rozhraní uvnitř OS (paravirtualizace)
 - Zahrnuje virtualizaci zařízení uvnitř počítače
- ▶ CPU
 - Virtualizované rozhraní = instrukční sada
 - Aplikační + privilegované instrukce (hardwarová virtualizace)
 - Aplikační instrukce (paravirtualizace)
 - Samo o sobě nema smysl CPU nemá vstup/výstup
- Paměť
 - Virtualizované rozhraní = instrukce čtení a zápisu
- I/O zařízení
 - Virtualizováno
 - na úrovni I/O instrukcí
 - na softwarovém rozhraní uvnitř OS

Úrovně virtualizace

- Sdílení fyzického počítače virtuálními
 - ▶ CPU
 - guest OS i hypervizor používají preemptivní multitasking
 - Paměť
 - guest OS už má svou virtuální paměť
 - hypervizor přidává druhou úroveň
 - Disky
 - virtuální disk mapován do společného diskového prostoru
 - iSCSI, SAN, NAS,...
 - Sítě
 - trunk mode, NAT, virtuální sítě,...
 - Další zařízení
 - exkluzivní přístup
 - sdílený přístup
 - vzdálené USB apod.


Virtualizace – abstraktní pohled

- Virtualizace se týká běhu software
- Cílem virtualizace je
 - sdílet hardware pro běh několika (nesouvisejících) kusů software
 - přesouvat běžící nebo pozastavené kusy software jinam
 - pozorovat chování software apod.
- Software je
 - ► FORTRAN, C, ... přeložený program obsahující instrukce fyzického CPU
 - ▶ Java, C#, ... napůl přeložený program obsahující instrukce virtuálního stroje
 - ▶ Python, PHP, ... zdrojové kódy
- Běh software vždy zahrnuje běh knihovních funkcí
 - Část knihoven je vždy v podobě instrukcí fyzického CPU (typicky přeloženo z C)
 - V mnoha případech se v nativních knihovnách odehrává většina běhu
 - Vyšší jazyk a nativní knihovny typicky komunikují sdílením paměti
 - Oddělení běhu nativních knihoven od vyšších vrstev je prakticky nerealizovatelné
 - I v případě vyšších jazyků je vhodné chápat běh software jako provádění instrukcí fyzického CPU (knihovna, kód generovaný JIT překladem, interpreter)

Virtualizace – abstraktní pohled

- Software je program prováděný jako posloupnost nativních instrukcí
- Software dnes obvykle neběží jako jeden samostatný program
 - Z hlediska balancování zátěže a migrace je potřeba řešit skupinu programů společně
 - ▶ Jejich spolupráce je zajištěna službami OS tyto služby je nutné také zahrnout do balancovaného/migrovaného softwarového balíku

- Základní otázkou virtualizace je místo, kde je balík software odříznut od okolí
 - Kontejnery na rozhraní aplikace-OS
 - Paravirtualizace uprostřed OS
 - Skutečná virtualizace na rozhraní OS-HW

Varianty virtualizace

Virtualizaci lze dělat na mnoha úrovních

- Aplikační virtualizace
 - chroot, WoW, UAC, kontejnery, bash.exe
 - skupinám procesů je prezentováno jiné prostředí
 - implementováno operačním systémem


Paravirtualizace

- Xen, Microsoft Hyper-V
- na fyzickém stroji běží několik upravených operačních systémů
- hypervizor řeší alokaci zdrojů a serializaci přístupu k zařízením

► (Hardwarová/Klasická) Virtualizace

- VMWare, Microsoft Hyper-V, Xen HVM
- na fyzickém stroji běží několik neupravených operačních systémů
- hypervizor vytváří každému z nich iluzi fyzického hardware

Volba přístupu k virtualizaci


Virtualizace - historie

AD-772 809

ARCHITECTURAL PRINCIPLES FOR VIRTUAL COMPUTER SYSTEMS

Robert P. Goldberg

Harvard University

Prepared for:

Electronic Systems Division

February 1973

DISTRIBUTED BY:


První éra virtualizace

- ▶ 1972 IBM VM pro S/370
 - Koexistence různých OS
 - Time-sharing a virtuální paměť nad OS, které tyto pojmy neznají
 - Ladění OS
 - Včetně VM ve VM
- Každý desátý S/370 používal VM
- ▶ 1980... Postupný zánik
 - Mainframes vytlačeny levnějšími architekturami (minipočítače, PC)
 - Nový hardware neumožňoval virtualizaci
 - Nástup Unixu
 - VM zbytečně komplikují komunikaci mezi procesy

Virtualizace - požadavky

- Požadavky na virtualizaci
 - Gerald J. Popek and Robert P. Goldberg, 1974
 - Equivalence / Fidelity
 - Program běžící pod VMM se musí chovat v zásadě stejně, jako by běžel na ekvivalentním fyzickém stroji přímo
 - Resource control / Safety
 - VMM musí mít úplnou kontrolu nad virtualizovanými zdroji
 - Efficiency / Performance
 - Statisticky převládající část strojových instrukcí musí být prováděna bez zásahu VMM

Virtualizace - historie

- Druhá éra virtualizace
 - ▶ 1999 VMWare Workstation
 - Softwarová virtualizace (BT)
 - VMM jako aplikace Windows NT
 - ▶ 2002 VMWare ESX Server
 - VMM nahrazuje OS hostitele
 - ▶ 2003 Xen
 - Paravirtualizace
 - Modifikace OS hosta

- Architektura x86 je pro virtualizaci nevhodná
 - Dědictví procesoru Intel 80286
 - 1982 v době první éry virtualizace
 - Pokusy o nápravu
 - 2005 Intel VT-x
 - 2006 AMD-V
 - V některých případech stále pozorovatelná ztráta výkonu
 - Výkon se postupně zlepšuje
 - zlepšováním HW podpory
 - paravirtualizací kritických míst OS


Virtualizace CPU

- Rozhraní software-hardware v klasickém CPU (s dvěma módy)
 - Neprivilegovaný mód (aplikační procesy)
 - Instrukční sada (neprivilegované instrukce)
 - Stav CPU
 - Skutečný obsah neprivilegovaných registrů
 - Efekt stavu privilegovaných registrů
 - Paměťový prostor procesu
 - R/W operace
 - Manipulace prostřednictvím služeb OS
 - Mechanismus volání jádra OS
 - Speciální instrukce nebo (úmyslná) chyba
 - Privilegovaný mód (jádro OS) navíc
 - Privilegované instrukce
 - Stav CPU
 - Skutečný obsah privilegovaných registrů
 - Paměťový prostor procesu
 - Manipulace s HW částí stránkování (TLB)
 - I/O operace
 - Obsluha přerušení synchronních i asynchronních

Virtualizace CPU

- Cíl: implementovat "jinak" rozhraní software-hardware
 - Nepřiznat sdílení fyzického CPU s jinými virtuálními stroji
- Situace v procesorech bez HW podpory s dvěma módy
- Neprivilegovaný mód (aplikační procesy)
 - Instrukční sada (neprivilegované instrukce)
 - Implementováno bez úprav fyzickým CPU jinak to kvůli výkonu nelze
 - Fyzické CPU je občas odebráno preemptivním multitaskingem hypervizoru
 - Stav CPU
 - Skutečný obsah neprivilegovaných registrů
 - Preemptivní multitasking hypervizoru vyměňuje obsah registrů
 - Efekt stavu privilegovaných registrů
 - Fyzický stav je nutně jiný, ale odchylka nesmí být viditelná
 - Paměťový prostor procesu
 - Mechanismus virtuální paměti musí kombinovat sdílení paměti mezi VM a sdílení mezi procesy jednoho VM
 - Mechanismus volání jádra OS
 - Nelze přímo připustit původní semantiku (přepnutí do privilegovaného módu a skok do OS)

Virtualizace CPU

- Cíl: implementovat "jinak" rozhraní software-hardware
 - Nepřiznat sdílení fyzického CPU s jinými virtuálními stroji
- Situace v procesorech bez HW podpory s dvěma módy
- Privilegovaný mód (jádro OS) navíc
 - Privilegované instrukce
 - Většinou nelze připustit přímé provedení fyzickým CPU
 - Stav CPU
 - Fyzický obsah většiny privilegovaných registrů nelze přiznat
 - Paměťový prostor procesu
 - Manipulace s HW částí stránkování (TLB) musí být emulována
 - Nutnost zaznamenat i manipulaci prováděnou neprivilegovanými instrukcemi
 - ► I/O operace
 - U sdílených zařízení nelze připustit přímé provedení fyzickým CPU
 - Obsluha přerušení synchronních i asynchronních
 - Přerušení obvykle přepíná CPU do privilegovaného režimu
 - Začátek obsluhy přerušení musí být ve VMM


Přístupy k virtualizaci

- Aplikační kód je vždy vykonáván fyzickým CPU
- Kód jádra OS lze vykonávat různými způsoby
- Situace v procesorech bez HW podpory
 - Trap and Emulate Jádro OS vykonáváno fyzickým CPU běžícím v aplikačním režimu [první éra virtualizace]
 - Privilegované instrukce způsobí výjimku a jsou emulovány
 - Časová penalizace každého přechodu aplikace-jádro
 - Neprivilegované instrukce musejí běžet identicky s privilegovaným režimem
 - Nepřiznat změněný stav procesoru neprivilegovanou instrukcí
 - Binary translation přeložení do "bezpečného" kódu [VMWare x86]
 - Instrukce manipulující s privilegovanou částí stavu jsou upraveny
 - Vyžaduje čas a prostor pro překlad (on demand)
 - Bezpečný kód vykonáván fyzickým CPU [v privilegovaném režimu ?]
 - Šetří čas na přepínání režimu CPU
- Hardwarová podpora virtualizace [VMWare x64]
 - Více úrovní privilegovanosti ve stavu procesoru
 - Na stroji s N úrovněmi lze emulovat virtuální stroj s N-1 úrovněmi
 - Oddělené (stínové) registry pro fyzický a virtuální stav CPU

Přístupy k virtualizaci

- Aplikační kód je vždy vykonáván fyzickým CPU
- Kód jádra OS lze vykonávat různými způsoby
 - Fyzickým CPU běžícím v aplikačním režimu [první éra virtualizace]
 - Binary translation přeložení do "bezpečného" kódu [VMWare x86]
 - Bezpečný kód vykonáván fyzickým CPU v privilegovaném [?] režimu
 - ▶ Hardwarová podpora virtualizace [VMWare x64]
 - Více úrovní privilegovanosti ve stavu procesoru
 - Na stroji s N úrovněmi lze emulovat virtuální stroj s N-1 úrovněmi
 - Paravirtualizace [Xen, některé varianty Hyper-V]
 - Upravený OS nepoužívá privilegované instrukce
 - Ani jinak nezasahuje přímo do privilegovaného stavu (stránkování)
 - OS je vykonáván fyzickým CPU v aplikačním režimu
 - Ochrana proti chybám v OS
 - Privilegované akce nahrazeny voláním hypervizoru
 - Výrazně menší režie než při emulaci rozhraní SW-HW
 - Zůstává režie přepínání aplikace-OS přes hypervizor


Operační systém na fyzickém CPU


▶ Režim CPU


- Aplikační
- Privilegovaný
- Odlišeno příznakem v privilegovaném registru
- Vstup do privilegovaného režimu
 - Přerušení
 - Instrukce pro volání jádra (SYSCALL)
 - Chyba
- Návrat z privilegovaného režimu
 - Instrukce návratu (IRET, SYSRET)

Operační systém na virtualizovaném CPU - Trap and Emulate


- Aplikační proces
 - Pracuje normálně
- Jádro OS
 - Pracuje v aplikačním režimu
 - Privilegovaná instrukce způsobí softwarové přerušení
 - VMM toto přerušení obsluhuje - emuluje instrukci, která ji způsobila
- Privilegované registry virtuálního CPU
 - uloženy v pamětiVMM

Trap and Emulate - Nevýhody


- Jádro OS vyvolává hodně privilegovaných instrukcí
 - Počet závisí na architektuře CPU, systému a OS
- Softwarová emulace instrukcí je pomalá
 - Režie přerušení
 - Režie dekódování
 - Režie závisí na architektuře CPU


Trap and Emulate - Nevýhody

- První éra virtualizace
 - ▶ IBM 370
 - I/O řešeno HW kanály = málo privilegovaných instrukcí v OS
 - Mizivý paralelismus = levné skoky
 - Jednoduchá a pravidelná instrukční sada = levné dekódování
 - Monolitické aplikace = málo meziprocesové komunikace
 - Trap and Emulate byla vhodná technika

Dnes

- Jádro OS vyvolává hodně privilegovaných instrukcí
 - Intenzivní komunikace mezi procesy a s I/O zařízeními
- Softwarová emulace instrukcí je pomalá
 - Režie přerušení
 - Režie dekódování
 - Režie závisí na architektuře CPU

Trap and Emulate - Nevhodné procesory


- Nevhodná


 architektura
 procesoru
 neumožňuje použití

 Trap and Emulate
 - Intel x86
- Typické chyby
 - Část privilegovaných registrů je čitelná neprivilegovanou instrukcí
 - Některé instrukce se v různých režimech chovají různě
 - Příliš mnoho
 instrukcí jádra OS
 vyvolává v
 aplikačním režimu
 chybu

Problémy režimu trap-and-emulate

- Komprese privilegií
 - Jádro virtualizovaného OS pracuje na jiné prioritní úrovni, než si myslí
 - Některé instrukce se chovají jinak (intel x86)
 - Řešeno velmi pracně překladem (VMWare)
- Společný adresový prostor
 - CPU nepřepíná adresový prostor při volání jádra
 - Ochrana OS řešena privilegovanými stránkami
 - Virtualizovaný OS nakládá s virtuálním adresovým prostorem jako s vlastním
 - Nezbývá místo pro VMM
 - VMWare: řešeno segmentací (dostupná pouze v 32-bit režimu)
- Příliš mnoho přechodů VM-VMM


Softwarová emulace s překladem (neprivilegovaný mód)


Úprava jádra OS

- Binární kód jádra je překladačovými technikami upraven tak, aby neprováděl privilegované operace
- Privilegované registry CPU si upravený kód emuluje sám
- Zásah VMM nutný pro:
 - Přechody aplikacejádro
 - Akce s významným efektem (např. na stránkování)
 - I/O operace
 - Systém přerušení


Softwarová emulace s překladem (privilegovaný mód)


Úprava jádra OS

- Binární kód jádra je překladačovými technikami upraven tak, aby neprováděl privilegované operace
- Privilegované registry CPU si upravený kód emuluje sám
- Jádro je překladem fakticky donuceno dobrovolně spolupracovat s VMM
 - Přechody aplikacejádro jsou stejně drahé jako bez VM
 - Přechody jádro-VMM jsou levné
- Nutná důvěra v mechanismus překladu

Hardwarová podpora virtualizace – nový rozměr privilegovanosti


- ▶ Intel VT-x / AMD-V
 - provedení se liší
- "Root" režim CPU
 - Odpovídá CPU bez virtualizace
 - Lze využít pro běh hostitelského OS
- "Non-root" režim
 - Přístup k privilegovanému stavu omezen
 - Nežádoucí akce způsobují "VM exit"
- Přepínání režimu
 - Kritická část stavu CPU se načítá/ukládá do paměti
 - Zahrnuje přepnutí stránkování

Výhody HW podpory

- Odstraněna komprese privilegií
 - Podmínka: Virtualizované OS samy HW podporu virtualizace nevyužívají
 - VMCS Shadowing (Intel 2013): Rekurzivní virtualizace je možná
 - Na IBM VM/370 bylo demonstrováno 5 úrovní vnoření virtualizace
- Přepínání adresového prostoru při VM entry/exit
 - Ochrana paměti VMM, plná transparence pro virtualizovaný OS
 - Komplikuje přístup VMM do paměti VM (při emulaci I/O apod)
- Menší počet přechodů VM-VMM
 - Lze vyladit konfigurací HW kontroly přístupu k privilegovanému stavu
 - Demonstrováno cca. dvojnásobné zrychlení některých úloh
 - Unix fork and wait benchmark
 - Kompilace rozsáhlých projektů s malými moduly


HW podpora virtualizace – x86

Intel VT-x a VT-d

- Řada rozšíření CPU i podpůrného chipsetu k podpoře virtualizace
 - Neustále přibývají další
- Jednotlivé úpravy jsou často použitelné nezávisle
- Významné virtualizační softwary je využívají téměř všechny
 - Intel spolupracuje s producenty software

AMD-V

- Úpravy ve stejném čase (2006) podobným směrem
 - Většina není kompatibilní s Intelem


Situace znepřehledněna obchodní politikou

- Různé verze CPU mají různý stupeň podpory
- Obchodní názvy maskují podstatu věci
 - Některá rozšíření jsou triviality, jiná jsou velmi netriviální

Intel VT-x – klíčové součásti

- Root/non-root execution (2005)
 - Řešení problému komprese privilegií
- Extended Page Table (EPT) (2008)
 - Řešení problému virtualizace virtuální paměti
- VMCS Shadowing (2013)
 - Podpora rekurzivní virtualizace

Virtuální paměť ve virtuálním počítači – EPT (Intel) / NPT (AMD)


- Procesor drží dvě sady stránkovacích tabulek a skládá je
 - Všechny adresy v GPT (počínaje CR3) jsou překládány na fyzické pomocí NPT
 - Pro pětiúrovňové stránkování je zapotřebí 25 přístupů do paměti

Intel VT-x – další součásti

- FlexPriority
 - Virtualizace klíčové části řadiče přerušení (APIC)
- Pause-loop exiting
 - Detekce spin-locků způsobující exit do VMM
 - Pro provoz více virtuálních procesorů na méně fyzických
- VGuest Preemption Timer
 - Časovač s lepší granularitou a rychlejší obsluhou
 - Pro virtualizaci aplikací s mírnými real-time nároky
- FlexMigration
 - Virtualizace identifikace CPU a jeho schopností
- Virtual Processor ID (VPID)
 - Klíč záznamu v TLB obsahuje identifikátor VM
 - Není třeba invalidovat celou TLB při přepínání VM-VMM a VM-VM
- ▶ Real-mode support
 - Podpora virtualizace při startu virtualizovaného OS

Intel VT-d – podpora virtualizace v chipsetu

IOMMU

- I/O zařízení přistupují k paměti přes MMU podobně jako CPU
- Address Translation Services (ATS) support
 - Rozšíření standardu sběrnice PCI Express
- Large Intel VT-d Pages
 - Umožňuje sdílení CPU a DMA verzí stránkovacích tabulek
- Interrupt-remapping support
 - Částečná virtualizace řadiče přerušení
- Virtual Machine Device Queue
 - Network Interface Card s více stavovými prostory pro přímý přístup z VM
- Single-Root I/O Virtualization (SR-IOV)
 - I/O zařízení deklarují své schopnosti virtualizace
 - Rozšíření standardu PCI Express

Intel – další technologie týkající se virtualizace

- Graphics Virtualization Technology
 - Využití výpočetní síly (Intel) GPU ve virtuálních strojích
 - Exkluzivní přístup (GVT-D)
 - Sdílený přístup (GVT-S) vyžaduje přizůsobení ovladačů ve virtuálních strojích
 - Časový multiplex (GVT-G)
- Data Direct I/O Technology (DDIO)
 - Zpřístupnění CPU cache pro DMA snížení latence síťové komunikace

AMD

Virtualization Extensions to the x86 Instruction Set

▶ Enables software to more efficiently create VMs so that multiple operating systems and their applications can run simultaneously on the same computer

Tagged TLB

▶ Hardware features that facilitate efficient switching between VMs for better application responsiveness

Rapid Virtualization Indexing (RVI)

 Helps accelerate the performance of many virtualized applications by enabling hardware-based VM memory management

AMD-V Extended Migration


► Helps virtualization software with live migrations of VMs between all available AMD Opteron processor generations

► I/O Virtualization

▶ Enables direct device access by a VM, bypassing the hypervisor for improved application performance and improved isolation of VMs for increased integrity and security


Přístup k I/O na fyzickém počítači


- Aplikační procesy realizují veškeré I/O voláním OS
- OS komunikuje s I/O zařízením
 - Privilegované I/O instrukce, nebo
 - Paměťově
 mapované zařízení
 chráněné
 stránkovacím
 mechanismem

Přístup k fyzickému I/O zařízení na virtuálním CPU


- Privilegované I/O instrukce jsou provedeny emulátorem ve VMM
- Paměťově
 mapované zařízení
 může být
 zpřístupněno přímo

Exkluzivní přístup

- K danému zařízení může přistupovat pouze jeden virtuální stroj
- Kromě samotného I/O zařízení je třeba zpřístupnit nebo virtualizovat systém přerušení, případně DMA

Přístup k fyzickému I/O zařízení na virtuálním CPU


- I/O instrukce pro přístup k danému zařízení nejsou privilegované
- Vyžaduje konfigurovatelnost HW ochrany I/O prostoru

Exkluzivní přístup

- K danému zařízení může přistupovat pouze jeden virtuální stroj
- Kromě samotného I/O zařízení je třeba zpřístupnit nebo virtualizovat systém přerušení, případně DMA - IOMMU

Přístup k virtuálnímu I/O zařízení na virtuálním CPU


- Privilegované I/O instrukce resp. přístupy na paměťově mapované zařízení jsou emulovány VMM
- VMM pro každý virtuální stroj zvlášť emuluje chování hardware
- Daný typ hardware nemusí fyzicky existovat

Sdílený přístup

- VMM z emulovaného hardware extrahuje logické akce
- Logické akce jsou prováděny fyzickým zařízením

Přístup k virtuálnímu I/O zařízení s úpravou OS


Zásah do OS

- Paravirtualizace: OS je výrazně upraven
- Klasická virtualizace: do OS je přidán ovladač virtuálního zařízení

Výhody

- Mezi OS a VMM jsou předávány logické příkazy a nikoliv fyzické I/O
- Předání nevyžaduje emulaci I/O instrukcí
- Logických příkazů je méně
- Serializace příkazů z různých VM je jednodušší

Přístup k fyzickému I/O zařízení na virtuálním CPU


- I/O instrukce pro přístup k danému zařízení nejsou privilegované
- Vyžaduje konfigurovatelnost HW ochrany I/O prostoru

Sdílený přístup


- I/O zařízení se prezentuje vícekrát v I/O adresovém prostoru
- I/O zařízení má pro každou adresu jednu kopii vnitřních stavových registrů
- Kromě samotného I/O zařízení je třeba zpřístupnit nebo virtualizovat systém přerušení, případně DMA - IOMMU

Obsluha IO požadavku v OS bez virtualizace - zjednodušeno


- Aplikační proces volá jádro
- Jádro nastartuje IO operaci
 - I/O instrukce
- Po dobu čekání běží jiné aplikační vlákno
- Dokončení operace je signalizováno přerušením
 - To putuje od IO zařízení přes APIC
 - (terminologie x86: advanced programmable interrupt controller)
- Obsluha přerušení začíná zkoumáním důvodu
 - APIC sdružuje různé zdroje přerušení
- Jádro testuje úspěšnost operace
 - I/O instrukce
 - Samotný výsledek I/O bývá v paměti
- Ukončení obsluhy přerušení se hlásí APICu
 - Ochrana před rekurzí

Obsluha IO požadavku v OS bez virtualizace (1 CPU)


- V reálném případě je IO zařízení často obsazeno
 - Požadavky čekají ve frontě organizované jádrem OS
 - Obsluha přerušení typicky dokončuje starý požadavek a startuje nový
- Zdrojů přerušení je víc než signálů, které vedou k CPU
 - Obsluha jednoho přerušení občas řeší více zdrojů přerušení najednou

Obsluha IO požadavku v OS bez virtualizace (více CPU)


Obsluha přerušení v OS bez virtualizace (více CPU)


- CPU obvykle automaticky zakáže vnější přerušení při vstupu do jeho obsluhy
 - Na jiných CPU ale přerušení zakázána nejsou
- Datové struktury jádra musejí být chráněny
 - CS Spinlock

Obsluha přerušení v OS s virtualizací (bez HW podpory virtualizace)


- Jádro OS běží v aplikačním režimu
 - Přerušení jsou fyzicky povolena
 - VMM je musí odložit na přípustný okamžik
- Interakce s IO a APIC musí být virtualizována
- Kritické sekce mohou být přerušeny fyzickým přerušením a přeplánovány
 - Trvají nepřípustně dlouho
 - Ostatní virtuální CPU jsou zablokovány ve spinlocku - aktivně!

Obsluha přerušení v OS s virtualizací (s root/non-root režimy)


- Jádro OS běží v nonroot režimu
 - Přerušení jsou fyzicky povolena, CPU je řeší jako VM-Exit
 - VMM je musí poslat správnému VM
- Interakce s IO a APIC musí být virtualizována

Obsluha přerušení v OS s virtualizací (s root/non-root a VMDQ)


- Jádro OS běží v nonroot režimu
 - Přerušení jsou fyzicky povolena, CPU je řeší jako VM-Exit
 - VMM je musí poslat správnému VM
- IO je přímo zpřístupněno v exklusivním režimu (VMDQ)
- APIC stále musí být virtualizován

Obsluha přerušení (s root/non-root, VMDQ a FlexPriority)


- IO je přímo zpřístupněno v exklusivním režimu (VMDQ)
- Virtualizace APIC je řešena hardwarově
 - Přerušení od zařízení obsluhovaných exkluzivně právě běžící VM jsou v APIC/CPU konfigurovány tak, že nevyvolávají VM exit – obsluhuje je jádro OS
 - Ostatní přerušení VM exit vyvolávají
 - Při přepnuví VM musí VMM rekonfigurovat APIC

Obsluha přerušení v OS s ovladačem virtuálního zařízení


- Instalace speciálního ovladače virtuálního zařízení do OS
 - Vyřeší emulaci samotného IO zařízení
 - Nevyřeší emulaci
 APIC a režii
 přepínání kontextu
 - Tyto části bývají společné všem zařízením a nelze je vyměnit bez zásahu do OS
 - Problém spinlocku zůstává

Obsluha přerušení v OS s ovladačem virtuálního zařízení a FlexPriority


- Instalace speciálního ovladače virtuálního zařízení do OS
 - Vyřeší emulaci samotného IO zařízení
 - Emulaci fiktivního APIC zařídí přímo HW

Plánování vláken v OS i ve VMM

- Každé asynchronní (I/O) i synchronní (syscall) přerušení může způsobit oživení vlákna - co s ním?
 - Přerušené vlákno může také zůstat živé
 - A) přerušené vlákno má přednost před oživeným
 - Počítající vlákna prakticky znemožňí běh komunikujících
 - 1 obrátka komunikace za časové kvantum preemptivního plánovače
 - B) oživené vlákno dostane přednost před přerušeným
 - Vlákna intenzivně provádějící I/O potlačí běh nekomunikujících
 - C) něco mezi tím
 - Unix: Dynamické priority
- Jádro OS předpokládá známý počet stále běžících CPU
 - To při virtualizaci neplatí
 - Iluze většího počtu CPU je vytvářena preemptivním plánovačem ve VMM
 - Perioda plánovače rozhoduje o efektivitě komunikujících virtuálních CPU

VM-VMM Communication (Example: Microsoft Hyper-V)

Microsoft Hyper-V


Hyper-V High Level Architecture

Guest-to-Hypervisor Interface (Microsoft Hyper-V)

- Virtual MSRs
 - Physical MSRs used by Kernels to read/alter CPU configuration
 - VMM emulates additional Machine Status Registers (MSR) not present in HW
 - VMM-aware VM Kernel can read/write virtual MSRs to exchange configuration information with VMM
 - Emulation too slow for real communication
- Hypercall
 - Call Hypervisor from Guest (privileged mode)
 - Exposed as procedure call to a special guest-physical page
 - Provided by Hypervisor on request from Guest (via a virtual MSR)
 - VM Kernel must map the guest-physical page to a guest-virtual page
 - The page contains either special instructions or nothing both cases cause VM exit
 - Arguments passed/returned in registers or VPAP
- Virtual Processor Assist Page (VPAP)
 - Special guest-physical page per virtual processor (core/logical thread)
 - Both Hypervisor and Guest can read/write

Guest-to-Hypervisor Interface (Microsoft Hyper-V)

Hypercall

- Call Hypervisor from Guest (privileged mode)
- Exposed as procedure call to a special guest-physical page
- Arguments passed/returned in registers or VPAP
- One Hypercall may serve several logical requests
 - Chained into an array of arguments
- All Hypercalls return within 50 microseconds
 - Avoids blocking in the Hypervisor (giant lock?)
 - Longer requests serviced in continuation-style
 - The Hypercall return address is set before the instruction that invoked it
 - Arguments adjusted to indicate that part of the request is already done
 - On the next VM Entry, the Hypercall is entered again

Guest-to-Hypervisor Interface (Microsoft Hyper-V)


Partition

- A set of virtual processors and other hardware, plus its configuration
- ▶ Root partition typically used to run the Host OS and VM Management
- Inter-partition messaging
 - ▶ The hypervisor supports a simple message-based inter-partition communication mechanism.
 - Messages can be sent by the hypervisor to a partition or can be sent from one partition to another.
- Guest Physical Address Space
 - ▶ The GPA mappings are defined by the partition's parent.
 - At the time they are mapped, they are specified in terms of the parent's GPA space.
- Guest Virtual Address Space
 - ▶ The hypervisor exposes operations to flush the TLB (on one virtual processor).


Containers (Linux)

Virtual Machines vs. Containers

Virtual Machines


Containers


Virtual Machines vs. Containers

Virtual Machines


- Inherent safety
 - Kernel-HW interface was not designed for Kernel-Kernel communication
 - VMM adds well-controled holes into a natural barrier


Containers


Limited safety

- Process-Kernel interface was designed for Process-Process communication
- Containerization requires blocking existing communication channels

Containers in Linux


Linux Kernel technologies

- Namespaces (2002,2006,2012)
 - Entity identifiers are no longer global
 - Parent process controls separation of child namespaces
- cgroups (2008,...)
 - Accounting and limiting access to resources
 - Summed across a group of processes
- UnionFS (2004,2014)
 - Combining filesystems
 - Overlaid instead of disjoint mounts
 - Controlled sharing of files among containers
 - Snapshots etc.

Containers in Linux

- Namespaces (2002,2006,2012)
 - Entity identifiers are no longer global
 - Parent process controls separation of child namespaces

```
clone(...,flags,...)
unshare(flags)
```

- mnt filesystem mounts
- pid visible processes
- net network interfaces
- ipc shared-memory etc.
- uts host/domain names
- user user/group ids
- cgroup resource groups

- cgroups (2008,...)
 - Accounting and limiting access to resources
 - Summed across a group of processes
 - Memory
 - CPU time
 - I/O throughput (disk, network)
- UnionFS (2004,2014)
 - Combining filesystems
 - Overlaid instead of disjoint mounts
 - Controlled sharing of files among containers
 - Snapshots etc.


Containers in Linux

Docker

- Creation of Images
 - Sequence of commands producing a container
 - Commands add layers
 - Filesystems combined via UnionFS
 - Network interfaces, virtual networks, port mappings etc.
 - Other namespace and resource-related properties
 - Versioning, uploading, sharing, ...
- Starting Images as Containers
 - Running containers may save space by sharing (read-only) parts of filesystems
 - In theory, they could reuse the underlying physical filesystem (if distro versions match)
 - In reality, the status of the physical filesystem is unknown containers prefer their own
- Controlling running Containers
 - Using kernel namespaces, cgroups
 - Snapshots create new Images

Containers (Windows)

Microsoft Windows NT 3.1 (1993)


Containers in Windows

- (Windows) NT kernel was created to support several kinds of apps
 - ▶ (IBM) OS/2
 - (Microsoft) Windows 3.1 (binary compatible with non-NT "kernels")
 - Legacy 16-bit Windows and DOS
 - ▶ POSIX
- The NT kernel always included support for namespace isolation and resource limiting
 - In limited use before 2016
- ▶ Windows Subsystem for Linux (WSL, bash.exe) 2016
 - Emulates Linux syscalls on a Windows kernel
 - Does not emulate Linux namespaces and cgroups
- Windows Containers 2016
 - Existing kernel technology polished
 - A fork of Docker used to create images and control the containers
 - Two modes of container execution
 - Windows Server Containers
 - Hyper-V Isolation

Containers in Windows


- Windows Containers 2016
 - A fork of Docker used to create images and control the containers
 - Several formats of images, including Linux-Docker format
 - ▶ Two modes of container execution, both controlled by Docker
 - Windows Server Containers
 - 64-bit Windows processes isolated in containers
 - Available only on Windows Server 2016
 - Shares the Windows Server kernel
 - Architecturally analogous to Linux Containers
 - Hyper-V Isolation
 - Virtual machine created to run the container
 - The VM may run
 - a paravirtualized version of Windows Server kernel
 - used to execute Windows Server Containers on Windows 10
 - LCOW: a Linux-compatible kernel to run a Linux Image


adresový prostor z pohledu procesu

A B C D E


- Adresový prostor z pohledu procesu
 - Jeden nebo více souvislých úseků
 - Rozložení a význam určen dohodou aplikace a OS
 - Dělení na stránky je neviditelné


Abstraktní pohled na virtuální paměť


- Virtuální stránky jsou mapovány na fyzické rámce
- Stránky odložené na disk mapovány nejsou
- Fyzický adresový prostor je sdílen mnoha procesy


- Realizace dvouúrovňovým stránkováním (x86)
 - Při výpadku TLB procesor prochází dvě úrovně stránkovacích tabulek
 - Stránkovací tabulky uloženy ve fyzickém adresovém prostoru
 - Fyzická adresa kořene uložena v registru CPU


- Kód a data OS bývají součástí virtuálního adresového prostoru
 - Přepínání stránkování při každém volání OS by bylo neefektivní
 - Stránky OS přístupné pouze v privilegovaném režimu procesoru
 - Volání OS provedeno speciální instrukcí, která zapíná privilegovaný režim


- Operační systém plní stránkovací tabulky
 - Stránkovací tabulky jsou mapovány podobně jako data OS
 - OS zapisuje do stránkovacích tabulek běžnými instrukcemi
 - Zápis většinou musí být následován privilegovanou instrukcí "TLB flush"

Virtuální paměť ve virtuálním počítači


- VMM poskytuje iluzi fyzického adresového prostoru
 - Mapování fyzického prostoru hosta na fyzický prostor hostitele
 - VMM může odkládat stránky na disk podobně jako OS

Virtuální paměť ve virtuálním počítači


- Prováděný kód pracuje s virtuálním adresovým prostorem hosta
- Potřebné mapování vznikne složením
 - mapování definovaného operačním systémem hosta
 - mapování definovaného virtualizací počítače hosta


Virtuální paměť ve virtuálním počítači


- Ve virtuálním adresovém prostoru běží
 - Aplikační procesy hosta
 - OS hosta
 - VMM
- Potřebujeme 3 úrovně privilegií ke stránkám


Virtuální paměť ve virtuálním počítači - bez HW podpory


- Realizace složeného mapování
 - Stránkovacími tabulkami ve fyzickém prostoru hostitele
 - Obsahují fyzické adresy v prostoru hostitele

Virtuální paměť ve virtuálním počítači - bez HW podpory


- V systému jsou dvojí stránkovací tabulky
 - Stránkovací tabulky hostitele používané fyzickým CPU
 - Obsahují fyzické adresy v prostoru hostitele
 - Virtualizované stránkovací tabulky hosta používané OS hosta
 - Obsahují virtualizované fyzické adresy v prostoru hosta

Virtuální paměť ve virtuálním počítači - bez HW podpory


- VMM počítá výsledné mapování ze stránkovacích tabulek hosta
 - OS hosta zapisuje do svých tabulek neprivilegovanými instrukcemi
 - VMM musí zajistit přiměřenou koherenci fyzických tabulek a tabulek hosta
 - Virtualizované tabulky hosta mohou být mapovány read-only a zápisy emulovány
 - Koherenci lze udržovat v rámci emulace privilegované instrukce "TLB flush"

Virtuální paměť ve virtuálním počítači - bez druhé virtualizace


- Slabší VMM neumí odkládání virtualizované paměti na disk
 - Mapování virtualizovaných fyzických adres na fyzické je identita
 - VMM pouze kontroluje, zda OS hosta nemapuje nežádoucí fyzické adresy
 - OS hosta se musí vyrovnat s dírami ve fyzickém adresovém prostoru
 - Používáno převážně při paravirtualizaci (Xen)

Virtuální paměť ve virtuálním počítači - EPT / NPT[RVI]


- Extended (Intel) / Nested (AMD) Page Tables
 - Skládání dvojího mapování provádí procesor sám
 - Týká se mechanismu hardware page-walk
 - TLB obsahuje složené mapování
 - Řeší i chybné naplnění stránkovacích tabulek