CMPE 220

Class 19 – Virtual Systems


Virtual Systems

A new(?) kind of system software


Virtual Machines

- Abstract the hardware of a single computer system.
- Create several different execution environments.
- Each environment can have its own operating system.
- Each environment believes it has the entire physical system.


Why VMs?

- Allow a user to install and execute software from a different system on their computer
- Allow a users to manage a dedicated server on shared hardware
 - Hosting companies
 - Cloud environments


Types of Virtual Machine Managers, cont'd

Emulators

 Applications written for one hardware environment (one type of CPU) can run on a very different hardware environment (another type of CPU).

Application containment

- Not really virtualization, but segregate applications from the host operating system.
- Examples: Oracle Solaris Zones, BSD Jails, IBM AIX WPARs


Host vs. Guest Operating Systems

- Host (native) operating system
 - The OS running on the physical machine that supports (among its other tasks) a VMM
 - Examples:
 - Linux, Windows, Mac OS X


Host vs. Guest Operating Systems, cont'd

- Guest operating system
 - An OS running in a virtual machine under control of a VMM.
 - Example:
 - Debian running under VirtualBox on a Mac
 - If there is enough physical memory and disk space, it is possible to run several guest OSes (and their applications) simultaneously on a single physical machine.


Virtualization Requirements

Fidelity

• A VMM provides an environment for programs that is <u>essentially identical</u> to the original machine.

Performance

• Programs running within that environment have only minor performance degradation.

Safety

• The <u>VMM is in complete control</u> of system resources required by the guest operating systems.


Brief History of Virtual Machines

- 1972: Virtual machines first appeared commercially.
 - IBM VM370 on IBM mainframes.
- Late 1990s: Intel 80x86 CPU become popular.
 - Xen and VMware created VMM technologies for that CPU.


Brief History of Virtual Machines, cont'd

- Today: Commercial and open-source VMMs run on all common operating systems.
 - Example VMM: VirtualBox runs on Intel x86 and AMD64 CPUs on Windows, Linux, Mac OS X, and Solaris.
 - Example guest OSes: Versions of Windows, Linux, Solaris, BSD, MS-DOS, IBM OS/2


Benefits of Virtual Machines

- Backward compatibility
 - Support earlier OS's
 - IBM 360->270
 - Apple Macintosh

Sharing

• Different execution environments can share the same physical hardware resources.

Security

 A virus that infects a guest OS is unlikely to affect other guest OSes or the host OS.


Benefits of Virtual Machines, cont'd

- Suspend the running of a guest OS.
 - Create a <u>snapshot</u> the state of a suspended guest OS.
 - Resume the execution from the snapshot, possibly on different hardware.
- <u>Live migration</u>: Move a guest from one physical machine to another without interrupting its operations.


Hypervisors or VMMs

- A hypervisor is software that creates and runs virtual machines (VMs).
- A hypervisor, sometimes called a virtual machine monitor (VMM), isolates the hypervisor operating system and resources from the virtual machines and enables the creation and management of those VMs.


- Trap-and-emulate
 - The guest kernel attempts to execute a privileged instruction, such as to do I/O.
 - Causes a trap to the VMM in the real machine.
 - The VMM <u>emulates the</u> <u>privileged operation</u>.
 - Therefore, privileged instructions create extra overhead.
 - The guest will run more slowly.


- Binary translation
 - Some x86 instructions ("special instructions") behave differently in user mode vs. kernel mode.
 - The VMM translates special instructions in the guest kernel into a new set of native instructions that accomplish the operations.


- Binary translation, cont'd
 - The new set of instructions can be cached to improve performance.
 - The VMM must also intercept memory paging requests by the guest kernel.
 - The VMM maintains <u>nested page tables</u> (NPTs) to map guest paging operations to physical page table operations.


- Hardware assistance
 - Newest CPU chips provide more support for virtualization.
 - 2005: Intel x86 CPU family add VT-x instructions.
 - Binary translation and NPTs no longer needed.
 - 2006: AMD processors support AMD-V technology.
 - CPUs with virtualization hardware assistance can automatically deliver an interrupt destined for a guest to a core that is running a thread of the guest.


application

CPU

- The VMM is just another process running on the host.
 - Examples: VMware, VirtualBox
- The host OS doesn't know that virtualization is taking place.

system system system (FreeBSD) (Linux) (Windows 10) virtual CPU virtual CPU virtual CPU virtual memory virtual memory virtual memory virtual devices virtual devices virtual devices virtualization layer host operating system (Linux) hardware

memory

application

quest operating

application

guest operating

Operating System Concepts, 10th edition by Abraham Silberschatz, Greg Gagne, and Peter B. Galvin Wiley, 2018, ISBN 978-1119456339


I/O devices

application

guest operating

VMM Examples

- Vmware
- VirtualBox
- Parallels
- QEMU
- Citrix Hypervisor
- Microsoft Hyper-V


- The VMM may run as a user application.
 - It might not have the administrative privileges to access the hardware assistance features of modern CPUs.
- No changes are required to the host operating system.
 - Anyone can run VirtualBox to experiment and learn from different guest operating systems.


Virtualization Components

- CPU scheduling
 - There may be more virtual CPUs than physical CPUs.
 - The VMM must share the available physical CPUs among the guests.


Virtualization Components, cont'd

- Memory management
 - The VMM may overcommit memory among the guests.
 - The VMM determines how much real memory each guest can use.
 - Each guest has the illusion that it has all the memory it wants.
 - The VMM does its own memory page allocation.
 - It works with the host system's memory management.


Virtualization Components, cont'd

- I/O management
 - The VMM can <u>dedicate</u> physical I/O devices to guests.
 - Example: Assign a physical CD ROM drive to a guest.
 - The VMM can provide <u>idealized device drivers</u> to guests.
 - The VMM maps guest I/O requests to a device to the actual device driver.


Virtualization Components, cont'd

- Storage management
 - The VMM ensures that each guest can only access the disk blocks allocated to it.
- Networking
 - The VMM provides each guest with at least one IP address.
 - The VMM provides routing between the guest and the network.
 - The VMM provides network address translation (NAT).

