Formal Requirements for Virtualizable Third Generation Architectures

Gerald J. Popek
University of California, Los Angeles
and
Robert P. Goldberg
Honeywell Information Systems and Harvard University

Published: July 1974, Volume 17, Number 7
Communications of the ACM
http://dl.acm.org/citation.cfm?id=361073

Presented by James Owens Old Dominion University For CS795 on 11/7/2014

About the Authors

Gerald J. Popek

- Alma Maters:
 - NYU, Nuclear Engineering
 - Harvard, Applied Math
- Notable Works:
 - "Popek and Goldberg Virtualization Requirements"
 - LOCUS, Distributed OS
 - CTO CarsDirect.com
 - CTO NetZero -> Juno
 - DARPA Steering Committee
- Died 20 July 2008

Robert P. Goldberg

- Alma Maters:
 - o MIT, Math
 - o Harvard, Applied Math
- Notable works:
 - "Popek and Goldberg Virtualization Requirements"
 - Ph.D. thesis, classification for Hypervisors
- Died 25 Feb 1994

Significance

Formally defines a minimal set of conditions which (provably) allow a computer system to support a virtual machine monitor.

Foundational work, cited over 938 times. [Google Scholar, Nov 2014]

Virtual Machine (IN)CAPABLE

IBM 360/67

DEC-PDP 10

Image Sources:

http://en.wikipedia.org/wiki/IBM_System/360_Model_67 http://www.columbia.edu/cu/computinghistory/pdp10.html

Primary Theorem

For any conventional third generation computer, a virtual machine monitor may be constructed if the set of sensitive instructions for that computer is a subset of privileged instructions.

Approach

- 1. Define a Third Generation Computer.
 - Identify privileged and sensitive instructions.
- 2. Define a Virtual Machine Monitor.
- 3. Discuss examples and extensions.

Third Generation Computer

First Generation Computers Vacuum Tubes | 1945 - 1956

http://campus.udayton.edu/~hume/Computers/first.htm Image Source

Second Generation Computers Transistors | 1956 - 1963

http://campus.udayton.edu/~hume/Computers/second.htm Image Source

Third Generation Computers Integrated Circuits | 1964 - 1971

http://campus.udayton.edu/~hume/Computers/third.htm Image Source

Fourth Generation Computers Microprocessors | 1971 - Present

http://campus.udayton.edu/~hume/Computers/fourth.htm Image Source

3rd Gen. - Abstract Model

- Processor with supervisor and user modes
 - Supervisor, may use entire instruction set
 - User, may use a subset of instructions
- Linear, Uniformly Addressable memory
 - Executable Memory is of size Q
 - All addresses are a base + offset < Q
- Arithmetic, look-up, and copy operations exist while I/O instructions and Interrupts do not.

Primary Theorem

For any conventional third generation computer, a virtual machine monitor may be constructed if the set of sensitive instructions for that computer is a subset of privileged instructions.

3rd Gen. - Abstract Model State & Linear Memory

State (E, M, P, R)

- Executable Memory*
 - o Size Q
- Mode of processor
- Program Counter
 - o address relative to R
 - 0 <= P && P < B
- Relocation Register (L , B)
 - L absolute address to a relative 0
 - B bounds of memory space as size
- *Note: All references to memory by the processor are relocated.

3rd Gen. - Abstract Model Traps

If an instruction produces the address a, the address development is as follows:

```
if a + l \ge q then memorytrap else
if a \ge b then memorytrap
else use E[a + l].
```

All operations which violate constraints or otherwise would cause an undesirable action *trap,* then execute some predefined exception handler.

Recall Q is the size of E and B is the size of R(I,b).

Examples of privileged instructions in common third generation machines:

```
(1) if M = s then load_PSW IBM System/360 LPSW else trap;

(2) if M = s then load_R Honeywell 6000 LBAR, else trap; DEC PDP-10 DATAO APR
```

- Privileged instructions are those which trap in user mode, <u>do not</u> trap in supervisor mode, AND do not memory trap.
 - o A function of the physical machines ISA.
 - *This definition requires trapping; a NOP does not satisfy the definition.

- Sensitive instructions:
 - 1. Control Sensitive:
 - Modify resource allocation
 - Modify processor mode
 - 2. Behavior Sensitive:
 - The effect of execution depends upon R(I,b) or the mode.

- Control Sensitive:
 - o (Potentially) Modify memory allocation.
 - LOAD PSW, LOAD R
- In English: If the MODE or R(I,b) could be different after the execution of some arbitrary instruction, then that instruction is control sensitive.
 - o M1 != M2
 - $\circ R(I,b)1!=R(I,b)2$

- Behavior Sensitive:
 - o Location Sensitive:
 - LRA: Load physical address.
 - Recall $S(E,M,P,R) \mid R(I,b) => P$ • $E[I+P] \mid I+P < B && I+P < Q$
 - o Mode Sensitive:
 - MFPI: Move from previous instruction
 - Effective address depends on mode.

Primary Theorem

For any conventional third generation computer, a virtual machine monitor may be constructed if the set of sensitive instructions for that computer is a subset of privileged instructions.

Recall:

- o Privileged Instructions trap in user mode
 - Sensitive instructions:
 - o modify M or R
 - o calculate addresses
 - dependent upon M or R

Virtual Machine Monitor

Virtual Machine Monitor

1974 Diagram

Modern diagram

Fig. 1. The virtual machine monitor.

Sources:

Popek Goldberg, 1974

Virtual Machine Monitor

Software with three essential characteristics:

- 1. Provides an environment for programs which is essentially identical to the original machine.
- 2. Programs (VMs) run in this environment show at worst only minor decreases in speed.
- 3. The VMM always has complete control of resources.

VMM: Essentially Identical

Provides an essentially identical environment...

Caveats:

- 1. Availability of system resources
 - 1. E.g. System Bus, Memory, I/O
- 2. Timing dependencies due to concurrent virtual machines.

VMM: Efficiency

VMs show only minor decreases in speed...

A majority of instructions must run on bare metal, without software intervention by the VMM.

Non-sensitive, non-privileged instructions are innocuous.

VMM: Resource Control

Resources: memory, peripherals, etc.* are entirely controlled by the VMM.

- 1. No VM may acquire resources without the VMM.
- 2. The VMM can take resources away.

*Note: This does not include the processor.

VMM as a modular control program:

- 1. Dispatcher
- 2. Allocator
- 3. Interpreter(s)

- Dispatcher, the top level control module.
 - o Dispatcher decides what module to call.
 - o All traps lead to the dispatcher.

- Allocator, the system resource manager.
 - o e.g. Memory Lookup Table.
 - o Ensures against memory violations.

- Interpreter(s), exception handlers.
 - A set of modules for each trapping instruction
 - One interpreter for each privileged instruction
 - Purpose is to simulate the effect of an instruction which traps.

Primary Theorem

For any conventional third generation computer, a virtual machine monitor may be constructed if the set of sensitive instructions for that computer is a subset of privileged instructions.

Virtual Machine (IN)CAPABLE

IBM 360/67

DEC-PDP 10

Image Sources:

http://en.wikipedia.org/wiki/IBM_System/360_Model_67 http://www.columbia.edu/cu/computinghistory/pdp10.html

Why can't the PDP-10 support a VM system?

- Answer: PDP-10 Instruction: JRST 1
- JRST 1, return to user mode, is a supervisor control sensitive instruction which is not a privileged instruction.
- What does this mean?
 - o It cannot host a VMM as defined

Questions

Recursive Virtualization

A conventional third generation computer is recursively virtualizable if it is:

- (a) virtualizable, and
- (b) A VMM without any timing dependencies can be constructed for it

Hybrid Virtual Machines

- The PDP-10 can host a hybrid VM system because all of the user sensitive instructions are privileged.
- An HVM is almost identical to a VMM
 - More instructions are interpreted
 - All instructions in virtual supervisor mode will be interpreted.

Proof

- Existential Proof, non-exclusive.
- State Transition tables are limited by size of theoretical machine.
- Use of Lemmas 1-3 in an inductive proof.
- * Resource Control and Efficiency are addressed by Thm.1.

Lemma 1

 Innocuous instructions, as executed by the virtual machine system, obey the equivalence property.

Lemma 2

 Sensitive instructions, as interpreted by the virtual machine system, obey the equivalence property.

Lemma 3

 Given all single instructions obey the equivalence property, any finite sequence of instructions also obeys the equivalence property.