Virtualisation - R4.A.08 Introduction à la virtualisation Cours 1

Michel Salomon & David Martinet

IUT Nord Franche-Comté Département d'informatique

basé sur un support de Jean-Patrick Gelas

Plan des savoirs étudiés en R4.A.08

Descriptif détaillé issu du Référentiel du BUT

- Objectifs
 - Comprendre les principes et les enjeux de la virtualisation
 - Être capable de déployer une solution de virtualisation
 - Découvrir les techniques et outils utilisés pour la virtualisation, amenant au déploiement de plateformes facilitant l'intégration et l'administration de services
- Savoirs de référence étudiés
 - Types de virtualisation (serveur, application, réseau...)
 - Outils de virtualisation (hypervision, conteneurs...)
 - Architectures virtualisées

Introduction

Que veut dire virtualiser?

proposer, par l'intermédiaire d'une couche d'abstraction proche du matériel, une vue multiple d'un matériel unique, en sérialisant les appels concurrents vus de l'extérieur

Analogie avec les processeurs \Rightarrow virtualiser = augmenter les cœurs

- Cadence de fonctionnement maximale "atteinte" (\approx 6 GHz)
- Naissance du multicœurs
 - Plusieurs cœurs travaillant en parallèle
 - ullet Problème o échange des infos entre les coeurs
- Hyper-threading (ou multi-threading)
 - Utiliser les unités de calcul d'un cœur en permanence
 - Comment
 - Création de 2 processeurs logiques pour un cœur physique
 - Registres de données, de contrôle dupliqués

Core i9 \rightarrow 1 proc., 8 cœurs phys. hyper-threadés \rightarrow 2 \times 8 = 16 cœurs log.

Terminologie

- Système hôte → host
 - l'OS principal de l'ordinateur
- Système invité → guest
 - l'OS installé au sein d'une machine virtuelle
- Machine virtuelle → Virtual Machine VM
 - un ordinateur virtuel qui utilise un système invité
- Ordinateur virtuel aussi appelé
 - **Serveur privé virtuel** → *Virtual Private Server VPS*
 - ullet ou environnement virtuel o Virtual Environment VE

Intérêts

- Usage optimal des ressources
- Installation, déploiement et migration facile
- Économie sur le matériel
- Sécurisation
- Isolation
- Allocation dynamique
- Diminution des risques

Historique

Idée développée au centre IBM de Cambridge et de Grenoble en 1972 (VM/CMS - pseudo-machine)

- Mi-90's
 - des émulateurs
 - d'Atari, Amiga, NES, etc.
- Début des années 2000
 - VMware
- Logiciels libre
 - Xen, QEMU, Bochs, etc.
- Logiciels "propriétaires"
 - VirtualPC, VirtualBox, etc.

Domaines d'application de la virtualisation

Différents domaines - D'un haut niveau à un bas niveau

- Virtualisation d'une application
 - le Contexte d'exécution
- Virtualisation des données
 - Fédérer des bases de données distribuées et hétérogènes
 - Middleware (logiciel tiers) fournissant un point d'accès unique
- Virtualisation d'un poste de travail (*Desktop*)
 - Hébergement sur un serveur Virtual Desktop Infrastructure
 - Exemples : Citrix, TS2Log, Virtuel Bureau, etc.
- Virtualisation d'un serveur
 - Conteneur, machine virtuelle
- Virtualisation du réseau
 - Virtual Local Area Network
- Virtualisation du stockage
 - Fédérer des volumes de stockage en une ressource unique
 - Virtualisation en mode bloc ou en mode fichier

Techniques de virtualisation

Différentes techniques

- Usage de différentes couches logicielles intermédiaires
- 4 types de techno. Hyperviseur ⇒ plateforme de virtualisation
 - Virtualisation d'OS ou Isolateur Conteneur
 - Hyperviseur de type 2 Host-metal (architecture hébergée)
 - 4 Hyperviseur de type 1 Bare-metal (accès au matériel sans OS)
 - Paravirtualisation (Hyperviseur de type 1 également)
- Autre techno. plus anecdotique ⇒ noyau dans le user-space
 - Noyau exécuté comme une appli. dans l'espace utilisateur
 - Exemple : User Mode Linux
 - Avantages
 - Le plantage d'UML n'affecte pas le vrai système hôte
 - Utilisateur pouvant être root sans l'être sur le système hôte
 - etc.
 - Inconvénient
 - Très peu performant (empilement de deux noyaux!)
 - Utile au développement noyau

Techniques de virtualisation

Techno. 1 - Virtualisation d'OS ou Isolateur - Conteneur

- Isole l'exécution d'applications dans des contextes d'exécution
- Généralisation de la notion de "contexte" Unix, plus isolation
 - des périphériques
 - des systèmes de fichiers
- Performant et économique
- Partage du code du noyau
 - ⇒ risque de mauvaise isolation

- Docker
- LXC LinXx Container runtime
- OpenVZ Virtuozzo
- etc.

Techno. 2 - Hyperviseur de type 2

- S'installe sous la forme d'une application dans l'OS hôte
- Virtualise et/ou émule le matériel
- Peut être vu comme un émulateur avec un accès "direct" au proc., la mémoire, le système de fichiers
- Performance réduite si le proc. est émulé
- Bonne étanchéité entre les OS invités

- Parallels Desktop
- QEMU
- VirtualBox
- VMware (Desktop hypervisor)
- etc.

Techno. 3 - Hyperviseur de type 1

- Noyau système léger et optimisé
- Outils de supervision
- Permet l'exécution d'OS natifs
- Utilisation d'instructions dédiées à la virtualisation, sinon émulation

- Kernel Virtual Machine
- VMware (vSphere)
- Xen Project
- etc.

Techno. 4 - Paravirtualisation

- Noyau système allégé et optimisé
- Noyaux invités adaptés et optimisés
- Utilisation sans instructions spécifiques (par exemple AMD-V ou Intel VT)
- "Impraticable" pour les syst. non libres

- Kernel Virtual Machine
- Microsoft Hyper-V
- VMware (vSphere)
- Xen Project
- etc.

Vue comparative des 4 technologies

- OS-Level Virtualization ⇒ Container Engine
- Full Virtualization
 - Hyperviseur type 1 ou 2 Hardware assisted virtualization (x86 proc.)
 - Virtualise et/ou émule le matériel
- Paravirtualization
 - Hyperviseur type 1 n'émulant pas complètement le matériel
 - Utilise une API pour les appels vers les OS hôtes et virtualisé

Processeur

- Support pouvant être intégré dans le processeur
 - Protection du processeur physique des accès bas niveaux
 - Virtualisation des accès mémoire
- Simplifie la virtualisation logicielle
- Réduit la dégradation de performance
- Exemples
 - AMD-V
 - Intel VT-x

AMD-V et Intel VT

- Jeu étendu d'instructions pour la virtualisation
- Un "super BIOS" fait l'interface avec la puce

x86 Privilege Ring

- 4 niveaux mal exploités
 - ring 3
 - Niveau le plus faible
 - Applications
 - ring 0
 - Niveau le plus privilégié
 - Système

AMD et Intel (vers 2007)

- Ajout d'instructions dédiées pour une virtualisation matérielle
- Coexistence de plusieurs ring 0 simultanée
- On parle de ring -1

Full Virtual. - Binary translation

- Utilise de la traduction binaire
- L'hyperviseur intercepte à la volée les appels systèmes pour virtualiser des instructions afin de les remplacer par des instr. produisant l'effet attendu sur le matériel virtuel
- Exécute directement le code utilisateur sur le processeur
- OS invité séparé du matériel par la couche de virtualisation
- OS invité non modifié, ne sait pas qu'il est virtualisé

Direct Execution of User Requests

Binary Translation of OS Requests

Full Virtual. - Hardware assisted

- Intel VT-x et AMD-V permettent des instructions privilégiées avec un nouveau mode d'éxec. pour le processeur
- VMM pouvant s'exécuter dans un niveau plus bas que le ring 0
 - Root mode \rightarrow ring 0P
 - $\bullet \; \; \mathsf{Non\text{-}root} \; \mathsf{mode} \to \mathsf{ring} \; \mathsf{0D} \; \\$
- L'hyperviseur intercepte les appels priviliégés et d'autres pour les traiter directement au niveau matériel

Paravirtualization

- Utilise des "hypercalls"
- L'hyperviseur intercepte les appels de l'OS invité pour les instr. non virtualisables
- L'hyperviseur fournit également des "hypercalls" pour des opér. du noyau (à savoir gestion de la mémoire, des interruptions, du temps)

Bit NX/XD

- NX signifie *No eXecute* / XD signifie *eXecute Disable* (désignent la même chose)
- Bit spécial permettant de marquer des zones mémoires comme non exécutables
 - Améliore l'isolation des VM
 - Empêche l'exécution de certains types de code
- Fonctionnalité apparue sur les proc. au début des années 2000
 - L'OS (le noyau) doit être adapté pour en tirer avantage
 - Microsoft gère cette techno. depuis Windows XP SP2 et Server 2003 SP1, obligatoire depuis Windows 8
- Voir ce qu'il en est sur un ordinateur exécutant Linux
 - ullet Consulter les $Flags
 ightarrow { t cat /proc/cpuinfo | grep nx | uniq}$
 - ullet Consulter les messages o grep 'Execute' /var/log/messages

Flags LAHF/SAHF

- Load AH from Flags / Store AH into Flags
 - Permettent un contrôle direct du registre AH
 - Utilisés par un hyperviseur pour contrôler plus directement le traitement des E/S et les interruptions IRQ
- Fonctionnalité apparue sur les proc. peu après le bit NX/XD
- Liés à l'option Virtualization Technology (VT) (soit Intel VT-x ou AMD-V) visible dans le BIOS
- Voir ce qu'il en est sur un ordinateur exécutant Linux
 - Consulter les Flags (Drapeaux) → 1scpu

Virtualisation de la Memory Management Unit (MMU)

- Second Level Address Translation (SLAT)
 - Intel VT-x \rightarrow Extended Page Table (EPT)
 - AMD-V → Rapid Virtualization Indexing (RVI)
- Dans une VM la traduction d'adresses et faite deux fois!
 - Traduction d'adresses obligatoire car les proc. utilisent
 - une Table de pages
 - ou un Tampon de traduction (Translation Lookaside Buffer) pour convertir les adresses relatives en adresses physiques
- Fonctionnalité apparue avec la génération proc.
 - Nehalem chez Intel
 - Opteron Barcelona chez AMD

Control groups (Cgroups)

- Fonctionnalité du noyau Linux
 - Interface permettant de limiter, compter et isoler les ressources (proc., mémoire, disque, etc.)
 - Limitation des ressources → ne pas dépasser une limite configurée (mémoire, cache du système de fichiers, etc.)
 - Priorisation → obtenir une plus grande part de l'utilisation du proc. ou des E/S du disque
 - Comptabilité → mesure l'utilisation des ressources par un groupe (pour de la facturation par exemple)
 - \bullet Contrôle \to geler des processus, les redémarrer
 - allant du contrôle d'un simple processus (avec nice par exemple) à celui de la Virtualisation d'OS (Isolateur - Conteneur)
 - Un cgroup est un ensemble de processus liés et associés à un ensemble de paramètres ou de limites
- Isolation par namespaces (espaces de nommage)

Compléments sur quelques solutions

VirtualBox - Hyperviseur de type 2

- Machine virtuelle émulant un ordinateur complet
- Support des instructions de virtualisation
- Solution de virtualisation efficace et simple à utiliser
- Gourmand en ressources

Kernel Virtual Machine - Hyperviseur de type 1

- Entièrement intégré au noyau Linux, donc simple à utiliser
- Un fork de QEMU à la base
- Support de la virtualisation dans les proc. indispensable
- Utilisation possible d'un mécanisme de type Paravirtualisation via Virtio (interface de prog. du noyau virtualisant les E/S)

En résumé, la virtualisation c'est...

Intéressant, "indispensable", mais quand même des inconvénients

- Point de défaillance unique
- Besoin de vraies machines puissantes
 - Ne pas virtualiser un serveur déjà très sollicité (overhead)
- Dégradation des performances
 - Considérer l'empilement des couches pour les perf. des appli.
 - Virtualisation inadaptée à certains usages (E/S intenses, etc.)
- Simplification / complexification
 - Réduit les coûts, facilite l'administration
 - mais multiplie les serveurs à gérer
- Deux grandes familles de virtualisation
 - Isolateurs Conteneurs (Docker par exemple)
 - Hyperviseurs (VirtualBox par exemple)

Concept indispensable étroitement lié à la réussite du Cloud!