

3140702 Operating System

Unit – 10
Virtualization
Concepts


Outline

- Virtualization
- Virtual Machines
- VM Advantages & Dis-advantages
- Virtual Machine Application
- Type of Virtual Machine
- VirtualBox
- VMware Workstation
- Microsoft Hyper V
- Uses of Virtual Machine

What is Virtualization?

- Virtualization is the process of creating a software-based, or virtual, representation of something, such as virtual applications, servers, storage and networks.
- It is the single most effective way to reduce IT expenses while boosting efficiency and agility for all size businesses.
- Benefits of Virtualization:
 - Reduced capital and operating costs.
 - Increased IT productivity, efficiency, agility and responsiveness.
 - Faster provisioning of applications and resources.
 - Greater business continuity.
 - Simplified data centre management.

Virtualization Structure


Virtual Machine

- Virtual Machine is a separate individual operating system installation on your usual operating system.
- It is implemented by software emulation and hardware virtualization.


Virtual Machine – Cont.

- Virtual machine is a software implementation of a physical machine computer that works and executes analogically to it.
- Virtual machines are divided in two categories based on their use and correspondence to real machine.
- System virtual machines: It provides a complete system platform that executes complete operating system.
- Process virtual machines: It will run a single program.

Virtual Machine Advantages & Dis-advantages

VM Advantages:

- Multiple OS environments can exist simultaneously on the same machine, separate from each other;
- Virtual machine can offer an instruction set architecture that differs from real computer.
- Easy maintenance, application provisioning, availability and convenient recovery.

Virtual Machine Advantages & Dis-advantages

VM Dis-advantages:

- When multiple virtual machines are simultaneously running on a host computer, each virtual machine may introduce an unstable performance, which depends on the workload on the system by other running virtual machines.
- Virtual machine is not that much efficient as a real one when accessing the hardware.

Virtual Machine Applications

- Virtual Machine isolates the hardware of our computer such as CPU, hard drives, memory, NIC (Network Interface Card) etc, into many different execution environments as per our requirements, feel like a single computer.
- Examples: VirtualBox, VMWare Workstation & Microsoft Hyper-V.


Type of Virtual Machine

Full Virtualization:

- Virtual machine simulates hardware to allow an unmodified guest OS to be run in isolation.
- There is two type of full virtualizations in the enterprise market.
- On both full virtualization types, guest operating system's source information will not be modified.
- Software assisted full virtualization
- Hardware-assisted full virtualization

Full Virtualization

- It is also referred as true or pure virtualization.
- It completely relies on binary translation to trap and virtualize the execution of sensitive, non-virtualizable instructions sets.
- It emulates the hardware using the software instruction sets.
- Due to binary translation, it often criticized for performance issue.

Example:

- VMware Workstation
- VirtualBox
- Microsoft Hyper V
- VMware Server

VirtualBox

- VirtualBox is a great, open-source application that runs on Windows, macOS, and Linux.
- One of the best parts about VirtualBox is that there's no commercial version.
- This means you get all features for free, including advanced features like snapshots.
- This allows you to save a virtual machine's state and revert to that state in the future, which is great for testing.


VirtualBox Software


VMware Workstation

- VMware Workstation allows for the installation of multiple instances of different operating systems, including client and server operating systems.
- It helps the network or system administrators to check, test and verify the client server environment.
- Administrator can also switch between different virtual machines at same time.
- VMware Workstation has its limitations, including hardware support, operating system issues, and network protocols hurdles.


VMWare Workstation Software


Microsoft Hyper-V

- Hyper-V is virtualization software that virtualizes software.
- It can not only virtualize operating systems but also entire hardware components, such as hard drives and network switches. Unlike VirtualBox.
- Hyper-V is not limited to the user's device. You can use it for server virtualization.
- Hyper-V is available in three versions.
- Hyper-V for Windows Servers
- 2. Hyper-V Servers
- 3. Hyper-V on Windows 10

Microsoft Hyper-V Software


Uses of Virtual Machine

- Take trial on newer versions of operating systems
- Virtualization from your own desktop
- Test with different operating systems
- Utilizing software that requests an outdated operating system
- Test software on many different platforms
- Compile different servers for business use
- Safety and Security

