INFRASTRUCTURE AS A SERVICE CLOUD ARCHITECTURES

CIT 3400

LECTURE 2

DR. AMOS CHEGE, PH.D.

LECTURER COMPUTER SCIENCE

IAAS CLOUD ARCHITECTURES

- Introduction to laaS
- Hardware virtualization
 - CPU
 - Memory
 - I/O
 - Network
- Software virtualization
 - Hypervisors
 - KVM
 - Xen
 - VirtualBox
 - Full Virtualization
 - Para Virtualization
 - Host OS Virtualization
 - Container-based Virtualization

laaS Ecosystems

- Open Source
 - Eucalyptus
 - Openstack
 - Cloudstack
 - OpenNebula
 - Nimbus
- Public Clouds
 - Amazon AWS
 - Google App/Compute Engines
 - Microsoft Azure

Other Cloud Issues

- Live Migration
- Scalability
- Availability
- Management
- Performance
- Security


IAAS CLOUD ARCHITECTURES

*Local Cloud?

- •What resources would we need to do this?
 - Compute Servers
 - Persistent Storage Servers
 - VM Image Server(s)
 - Cloud Administrative Server(s)
 - Network Infrastructure
 - Copper


FACTORS ENABLING CLOUD COMPUTING

Distributed Computing


4

CLOUD ACTORS


IAAS MAIN IDEAS - VIRTUALIZATION

•Memory:

Virtual Memory and memory management


•Multitasking:

- Several processes concurrently running on the same hardware
- Hardware is shared thanks to special OS processes and CPU extensions

•Virtual Machine:


- Concept began with the use of IBM mainframes
- Abandoned with the advent of PC's, but now used again for cloud computing
- Even different Instruction Set Architectures (ISAs) and/or OS kernels
- Achieved using a Virtual Machine Monitor (VMM) or Hypervisor

IAAS Main Ideas - Virtualization


IAAS MAIN IDEAS - ISOLATION

- Through virtualization, workloads are isolated since all program instructions are fully confined inside a virtual machine (VM).
- Better reliability and performance is also achieved because software failures inside one VM do not affect others.


IAAS MAIN IDEAS – APPLICATION MOBILITY

- Workload migration (application mobility) targets at facilitating hardware maintenance, load balancing, fault tolerance and disaster recovery.
- It is done by encapsulating a guest OS state within a VM and allowing it to be suspended, migrated to a different platform, and resumed immediately or preserved to be restored at a later date.
 - A VM's state includes a full disk or partition image, configuration files, and an image of its RAM.


IAAS CLOUD ARCHITECTURES


Compute Nodes

IAAS CLOUD ARCHITECTURES

- Introduction to laaS
- Hardware virtualization
 - CPU
 - Memory
 - I/O
 - Network
- Software virtualization
 - Hypervisors
 - KVM
 - Xen
 - VirtualBox
 - Full Virtualization
 - Para Virtualization
 - Host OS Virtualization
 - Container-based Virtualization

laaS Ecosystems

- Open Source
 - Eucalyptus
 - Openstack
 - Cloudstack
 - OpenNebula
 - Nimbus
- Public Clouds
 - Amazon AWS
 - Google App/Compute Engines
 - Microsoft Azure

Other Cloud Issues


- Live Migration
- Scalability
- Availability
- Management
- Performance
- Security

CPU ARCHITECTURE - MODES

- Modern CPU status is usually classified as several modes.
- In general, we conceptually divide them into two modes:
 - Kernel mode (Ring 0)

 CPU may perform any operation allowed by its architecture, including any instruction execution, I/O operation, area of memory access, and so on.

- User mode (Ring 1 3)
 - Ring 1: Reserved for device drivers
 - Ring 2: Privileged code such as user programs with I/O access permissions
 - Ring 3: Unprivileged code (Most user programs)


CPU ARCHITECTURE

• By the classification of CPU modes, we divide instructions into following types:

Privileged instructions

• Those instructions that trap (interrupt) if the machine is in user mode and do not trap if the machine is in kernel mode.

Sensitive instructions

• Those instructions that interact with hardware, which include control-sensitive and behavior-sensitive instructions.

CPU ARCHITECTURE - TRAPS

CPU trap:

- When CPU is running in user mode, some internal or external events, which need to be handled in kernel mode, take place.
 - System calls
 - Hardware interrupts
 - Exceptions
- Looks like an internal CPU interrupt since a trap handler acts like an interrupt handler
 - Registers and stack pointers are saved
 - Context switch occurs in the CPU to handle the trap

CPU ARCHITECTURE - TRAPS

• Trap types:

System Call

- Invoked by application in user mode.
- \bullet For example, application ask OS for system I/O.

Hardware Interrupts

- Invoked by some hardware events in any mode.
- For example, hardware clock timer trigger event.

Exception

- Invoked when unexpected error or system malfunction occur.
- For example, execute privilege instructions in user mode.

CPU ARCHITECTURE - EMULATION VS. VIRTUALIZATION

•Emulation:

 Hardware components and interactions are replaced with software components.

Advantages:

- Entire hardware architectures can be created by software interfaces
- It is possible to run isolated software on an emulated server, even software designed for different hardware architectures.

• Disadvantages:

- Software running in emulated environments have no direct access to hardware devices.
- Using this technique creates an emulation tax (the processing cycles needed to emulate the hardware).

CPU ARCHITECTURE - EMULATION VS. VIRTUALIZATION

•Virtualization:

VMM or hypervisors have direct access to hardware devices

Advantages:

• The virtual machine hosted by the hypervisor can access hardware allowing performance increases.

Disadvantages:

• VMM schedulers limit what can be run in virtual machines due to complexities such as context switching and VMM resource management.

TRAP AND EMULATE MODEL

• If we want CPU virtualization to be efficient, how should we implement the VMM?

- We should make guest binaries run on CPU as fast as possible.
- Theoretically speaking, if we can run all guest binaries natively, there will NO overhead at all.
- But we cannot let guest OS handle everything, VMM should be able to control all hardware resources.

• Solution :

- Run VMM in kernel mode.
 - Then VMM will be able to intercept all trapping events.

TRAP AND EMULATE MODEL


• Traditional OS:

• System call:

- CPU will trap to interrupt handler vector in OS.
- CPU will switch to kernel mode (Ring 0) and execute OS instructions.

Hardware event:

 Hardware will interrupt CPU execution, and jump to interrupt handler in OS.


TRAP AND EMULATE MODEL

VMM and Guest OS:

System Call


- CPU will trap to interrupt handler vector of VMM.
- VMM jump back into guest OS.

Hardware Interrupt

- Hardware make CPU trap to interrupt handler of VMM.
- VMM jump to corresponding interrupt handler of guest OS.

Privilege Instruction

- Running privilege instructions in guest OS will be trapped to VMM for instruction processing.
- After processing the instruction, the VMM jumps back to guest OS.


CONTEXT SWITCH


• Steps for VMM to switch active virtual machines:

- 1. Timer Interrupt in running VM.
- 2. Context switch to VMM.
- 3. VMM saves state of running VM.
- 4. VMM determines next VM to execute.
- 5. VMM sets timer interrupt.
- 6. VMM restores state of next VM.
- 7. VMM sets PC to timer interrupt handler of next VM.
- 8. Next VM active.

SYSTEM STATE MANAGEMENT

- Virtualizing system state:
 - VMM will hold the system states of all virtual machines in memory.
 - When VMM context switches from one virtual machine to another:
 - Write the register values to memory
 - Copy the register values of next guest OS to CPU registers.


MEMORY VIRTUALIZATION

Memory management in OS

- Traditionally, OS fully controls all physical memory space and provide a continuous addressing space to each process.
- In server virtualization, VMM should make all virtual machines share the physical memory space without knowing the fact.

• Goals of memory virtualization:

- Address Translation
 - Control memory mapping techniques that accesses translation tables in main memory.

Memory Protection

• Define specific memory access permissions for VMs.

Access Attribute

• Define attribute and type of memory to be accessed.

MEMORY ARCHITECTURE


Memory Management Unit (MMU)

• A computer hardware component responsible for handling accesses to memory requested by the CPU.

• Its functions include translation of virtual addresses to physical addresses, memory protection, cache

control, etc.

Most modern CPUs include the MMU.


CPU: Central Processing Unit

MMU: Memory Management Unit TLB: Translation lookaside buffer

MEMORY ARCHITECTURE - ADDRESS TRANSLATION

- How to locate the physical address?
 - Search impractical (too many pages)
- A page table is a data structure which contains the mapping of virtual pages to physical addresses
 - Usually located in fast CPU caches, special registers, or main memory
- Each process running in the system has its own page table
 - How to access this data quickly?

MEMORY ARCHITECTURE - TRANSLATION LOOKASIDE BUFFER

- TLB is a small cache (on the CPU) that stores recent translations of virtual memory to physical addresses for faster retrieval.
- When a virtual memory address is referenced by a program, the search starts in the CPU.
 - First, L1 and L2 caches are checked.
 - If the required data is not in these very fast caches, the system has to look up the data's physical address.
 - At this point, TLB is checked for a quick reference to the location in physical memory.

MEMORY ARCHITECTURE - TRANSLATION LOOKASIDE BUFFER

• The TLB is a small cache of the most recent virtual-physical mappings.

Block size	1-2 page-table entries
Hit Time	1/2-1 clock cycle
Miss penalty	10-30 clock cycles
Miss rate	0.01%-1%
Size	32-1024 entries

MEMORY ARCHITECTURE – VIRTUALIZATION TECHNIQUES

• The performance drop of memory access in Guest OSs can be unbearable. VMM needs optimization techniques for data access.

Accessing memory page tables:

- Translation Lookup Buffer not directly accessible by VM, only accessible through VMM.
- Page tables in each VM must be accurately mapped to the memory systems of the host.
 - Overhead of memory subsystems and address translations can lead to dramatic performance decrease.

MEMORY ARCHITECTURE – VIRTUALIZATION TECHNIQUES

VMM Shadow Page Table:

- Maps virtual pages used by VMs to actual pages regulated by VMM.
- VMM maps page table addresses to addresses assigned by host system.
 - Increases performance by decreasing translation and lookup time.

Deduplication:

Virtual pages containing the same content is shared among VMs

Memory Balloon:

- Module loaded into VMs as a pseudo device driver that communicates with the VMM.
 - Inflates when memory usage percentage is high.
 - Deflates when memory usage percentage is low.

MEMORY ARCHITECTURE - DIRECT MEMORY ACCESS

- DMA allows certain hardware subsystems within the computer to access system memory for reading and/or writing independently of the central processing unit.
 - DMA increases performance for some data fetch/decode operations in the VMs.

• Two types of DMA:

- Synchronous DMA
 - The DMA operation is caused by software.
 - For example, sound card driver may trigger DMA operation to play music.

Asynchronous DMA

- The DMA operation is caused by devices (hardware).
- For example, network card use DMA operation to load data into memory and interrupt CPU for further manipulation.

I/O VIRTUALIZATION

• Goal:

- Share or create I/O devices for virtual machines.
- Two types of I/O subsystem architecture:
 - Port Mapped I/O
 - ullet Uses CPU instructions specifically for performing I/O.
 - Memory Mapped I/O (MMIO)
 - Allows reading/writing to I/O devices in the same way as reading/writing to system memory.

PORT MAPPED I/O

- I/O devices are mapped into a separate address space
 - I/O devices have a separate address space from general memory
 - \bullet Accomplished by an extra I/O pin on the CPU's physical interface
 - Or bus dedicated to I/O.
 - Generally found on Intel microprocessors

Pros & Cons

- Pros
 - Less logic is needed to decode a discrete address.
 - Benefits for CPUs with limited addressing capability.

• Cons

- More instructions are required to accomplish the same task.
- I/O addressing space size is not flexible.

MEMORY MAPPED I/O

- I/O devices are mapped into the system memory map along with RAM and ROM.
 - To access a hardware device, simply read or write to those 'special' addresses using the normal memory access instructions.

Pros & Cons

- Pros
 - Instructions which can access memory can be used to operate an I/O device.
 - Control I/O devices with fewer instructions.


Cons

- Physical memory addressing space must be shared with IO devices.
- Generally not accessible by software applications as I/O communication is restricted to device drivers.

I/O VIRTUALIZATION

• Implementation Layers:

- System call
 - The interface between applications and guest OS.
- Driver call
 - The interface between guest OS and I/O device drivers.
- I/O operation request
 - The interface between I/O device driver of guest OS and virtualized hardware (in VMM).


• The process of combining hardware and software network resources and network functionality into a single, software-based administrative entity

• Provides network-like functionality to the software containers on a single system.

Desirable properties of network virtualization:

Scalability

- Easy to extend resources in need such as bandwidth and IP/MAC addresses
- Administrator can dynamically create or delete virtual network connections

Resilience

- Recover from failure, failovers
- Virtual network can automatically redirect packets by redundant links

Security

- Increased path isolation and user segmentation
- Virtual network should work with firewall software

Availability

Access network (internal and external) resources anytime

Network virtualization in different layers:

- Layer 1 (Physical Layer)
 - Hypervisor usually do not need to emulate the physical layer.
- Layer 2 (Link Layer)
 - Implement virtual L2 network devices, such as switch, in hypervisor.
 - Example: Linux bridge.
- Layer 3 (Network Layer)
 - Implement virtual L3 network devices, such as router, in hypervisor.
- Layer 4 or higher (Application and Transport Layers)
 - Layer 4 or higher is usually implemented in guest OS.
 - Applications should determine how to communicate.

Network architecture:

Bridge (Virtual Switch)

Make virtual machines on one node share physical NICs.

• DHCP

Map virtual MAC addresses of VMs to private IPs in the LAN.

NAT

• Forward the packages to public network (WAN).

• IP/MAC mapping table

- IP addresses are assigned by DHCP service.
- MAC addresses are assigned by hypervisor.
- This mapping table is maintained by the cloud middleware

TOPICS FOR THE PROJECT PROPOSAL PRESENTATION

- Provide an overview of your project. (10 12 minutes, everyone must participate)
 - Use photos, sketches, and other visual aids to quickly orient others to your project
- Provide a thorough description of your project design.
 - Problem description, related systems, background research
- Provide high level details on how your project group will attempt to solve the problem.
 - How will the group meet?
 - Smaller focus teams?
 - Organizational approaches
 - Meeting times

Sample presentation outline:

- Introduction
- Project objectives
- Background studies
- Brief project design/approach
- Expected end results