Z6110X0035: Introduction to Cloud Computing

- Virtualization

Lecturer: Prof. Zichen Xu

Outline

The needs of virtualization
The concepts
Types of virtualization
Issues in virtualization
Implementation cases
Conclusion

In the computer-age...

A Lot of Servers/Machines...

Web server
Mail server
Database server
File server
Proxy server
Application server
...and many others

A Lot of Servers/Machines...

The data-centre is FULL

Full of <u>under utilized</u> servers Complicate in management

Power consumption

Greater wattage per unit area than ever Electricity overloaded Cooling at capacity

Environmental problem

Green IT

Problem (continued)

Adding or upgrading hardware or OS is difficult

Testing and refitting active service Complicated changeover tactics

...

Load balancing is impossible

Services tied to own systems Some underused, some overused

Modest Example — Good's Goodlab cluster

Approx 20 difference services Approx 20 server systems

Approx. 80 processors

> 1 terabytes of RAM

~ 20 terabytes of disk storage

Multiple operating systems

Solution — Virtualization

Decouple [OS, service] pair from hardware Multiplex lightly-used services on common host hardware

Migrate services from host to host as needed Introduce new [OS, service] pairs as needed

Commissioning new services
Testing upgrades of existing services
Experimental usage

• • •

Virtual Machine

A virtual machine provides interface identical to underlying bare hardware

I.e., all devices, interrupts, memory, page tables, etc.

Virtual Machine Operating System creates illusion of multiple processors

Each capable of executing independently No sharing, except via network protocols Clusters and SMP can be simulated

Virtual Machines

(a) Nonvirtual machine (b) virtual machine

History - CP67 / CMS

IBM Cambridge Scientific Center Ran on IBM 360/67

Alternative to TSS/360, which never sold very well

Replicated hardware in each "process"

Virtual 360/67 processor

Virtual disk(s), virtual console, printer, card reader, etc.

CMS: Cambridge Monitor System

A single user, interactive operating system

Commercialized as VM370 in mid-1970s

Virtualization

Virtualization -- the abstraction of computer resources.

Virtualization hides the physical characteristics of computing resources from their users, be they applications, or end users.

This includes making a single physical resource (such as a server, an operating system, an application, or storage device) appear to function as multiple virtual resources; it can also include making multiple physical resources (such as storage devices or servers) appear as a single virtual resource.

Why now?

```
1960—1999

IBM, CP-40, CP/CMS, S/360-370, VM370, Virtual PC, VMware
2000—2005

IBM z/VM, Xen
2006

Intel VT-x

AMD's AMD-V
2008—
```

History (continued)

"Hypervisor" systems - mid 1970s => mid 1990s

Large mainframes (IBM, HP, etc.)
Internet hosting services
Virtual dedicated services

• • •

Modern Virtualization Systems

VMware

Workstation and Player
Multiple versions of VMware Server
Virtual appliances

Xen

Public domain hypervisor
Adaptive support in operating systems
Emerging support in processor chips
Intel, AMD

Macintosh Parallels

Virtualization being embraced by major OS vendors

Red Hat Enterprise Linux Suse Enterprise Linux Microsoft Longhorn server (est. 2007-2008)

• • •

(Red Hat) Marketing "Promises"

Freedom from upgrades

If new OS version causes problems with a service, keep old OS version for that service

Security

Reduces potential number of users logging into a service Reduces undesirable sharing Narrows scope of attacks

Development and Testing

Viable platform for developers in quasi-real environment Reduces number of test machines Automated scripts for intensive testing, crash records, etc.

• • •

(Red Hat) Marketing "Promises" (continued)

Live Migration - move services from one host to another while still running

No interruption in service visible to clients

Preparation for taking down hardware for maint.

Preparation for heavy batch run, etc.

Failure Isolation

Crash of one service does not affect other services

Particularly on SMP system

Hot backups of services can be maintained

(SUSE) Marketing "Promises"

Increased server hardware utilization

Consolidate disparate services on hardware Lower capital, maintenance, and energy costs

Rebalancing loads to meet peak demands

Adjust for time-of-day differences

Application portability across platforms

...

Hardware evolution

Faster CPU clock than ever

Though almost hit its top

More CPU cores in a single chip

4-core CPUs already in the market 6- or 8-core CPUs will be there soon

Multi-core architectures make parallel processing more realizable Virtualization support on chip from CPU manufacturers (e.g., Intel, AMD)

Software maturity

More than one credible player in the market Available and stable open-sourced software OS, DB, Web server, Java, PHP, gcc, etc.

Established and mature software standards
Web service, XML, SOAP, COM, etc.

The Use of Computers

Virtualization

Virtualization -- a Server for Multiple Applications/OS

Hypervisor is a software program that manages multiple operating systems (or multiple instances of the same operating system) on a single computer system.

The hypervisor manages the system's processor, memory, and other resources to allocate what each operating system requires.

Hypervisors are designed for a particular processor architecture and may also be called **virtualization managers**.

Capacity Utilization

Types of Virtualization

Virtual memory Desktop virtualization Platform virtualization

Full virtualization Paravirtualization

Hardware-assisted virtualization

Partial virtualization

OS-level virtualization

Hosted environment (e.g. User-mode Linux)

Storage virtualization Network virtualization

Application virtualizationPortable application

Cross-platform virtualization Emulation or simulation Hosted Virtual Desktop In this talk, we mainly focus on Platform virtualization which is mostly related to clou computing

Full virtualization

Binary transaltion

Hardware-assisted virtualization

Paravirtualization

OS-level virtualization

Hosted environment (e.g. User-mode Linux)

Hardware level

Operating system level

Application level

Full Virtualization

A certain kind of virtual machine environment: one that provides a complete simulation of the underlying hardware.

The result is a system in which all software (including all OS's) capable of execution on the raw hardware can be run in the virtual machine.

Comprehensively simulate all computing elements as instruction set, main memory, interrupts, exceptions, and device access.

Full virtualization is only possible given the right combination of hardware and software elements.

Full virtualization has proven highly successful

Sharing a computer system among multiple users
Isolating users from each other (and from the control program) and
Emulating new hardware to achieve improved reliability, security and productivity.

Full Virtualization

It needs a single machine that could be multiplexed among many users. Each such virtual machine had the complete capabilities of the underlying machine, and (for its user) the virtual machine was indistinguishable from a private system.

Examples

First demonstrated with IBM's CP-40 research system in 1967

Re-implemented CP/CMS in IBM's VM family from 1972 to the present.

Each CP/CMS user was provided a simulated, stand-alone computer.

Full Virtualization

Virtualization requirements (by Popek and Goldberg):

Equivalence: a program running under the VMM should exhibit a behavior essentially identical to that demonstrated when running on an equivalent machine directly;

Resource control (safety): the VMM must be in complete control of the virtualized resources; Efficiency: a statistically dominant fraction of machine instructions must be executed without VMM intervention.

VMM: Virtual Machine Monitor

Full Virtualization -- challenge

Security issues -- Interception

Simulation of privileged operations -- I/O instructions

The effects of every operation performed within a given virtual machine must be kept within that virtual machine - virtual operations cannot be allowed to alter the state of any other virtual machine, the control program, or the hardware.

Some machine instructions can be executed directly by the hardware,

E.g., memory locations and arithmetic registers.

But other instructions that would "pierce the virtual machine" cannot be allowed to execute directly; they must instead be trapped and simulated. Such instructions either access or affect state information that is outside the virtual machine.

Some hardware is not easy to be used for full virtualization, e.g., x86

Restrict on Intel IA32 Protection Rings

The challenges of x86 hardware virtualization

The Problems and the Solutions

Originally designed for "personal use" (PC)
Security problems caused by Interception and privileged operations becomes critical
Solutions to Full virtualization of x86 CPU

Full description of operations of all x86 hardware (but they evolve)

Binary translation (almost established)

OS-assisted (or paravirtualization)

Hardware-assisted (future direction)

Definitions

Host Operating System:

The operating system actually running on the hardware Together with *virtualization layer*, it simulates environment for ...

Guest Operating System:

The operating system running in the simulated environment I.e., the one we are trying to isolate

OS assisted (Paravirtualization)

Paravirtualization - via an modified OS kernel as guest OS

It is very difficult to build the more sophisticated binary translation support necessary for full virtualization.

Paravirtualization involves modifying the OS kernel to replace non-virtualizable instructions with hypercalls that communicate directly with the virtualization layer hypervisor.

The hypervisor also provides hypercall interfaces for other critical kernel operations such as memory management, interrupt handling and time keeping.

Paravirtualization is different from full virtualization, where the unmodified OS does not know it is virtualized and sensitive OS calls are trapped using binary translation.

Paravirtualization cannot support unmodified OS

Example:

Xen -- modified Linux kernel and a version of Windows XP

OS assisted (Paravirtualization)

VMM: Virtual Machine Monitor

Hardware Assisted Virtualization

Also known as accelerated virtualization, hardware virtual machine (Xen), native virtualization (Virtual iron).

Hardware switch supported by CPU, e.g.

Intel Virtualization Technology (VT-x)

AMD's AMD-V

target privileged instructions with a new CPU execution mode feature that allows the VMM to run in a new root mode below ring 0.

Privileged and sensitive calls are set to automatically trap to the hypervisor, removing the need for either binary translation or paravirtualization.

The guest state is stored in Virtual Machine Control Structures (VT-x) or Virtual Machine Control Blocks (AMD-V).

High hypervisor to guest transition overhead and a rigid programming model

Hardware Assisted Virtualization

VMM: Virtual Machine Monitor

OS-Level Virtualization

OS-level virtualization

kernel of an OS allows for multiple isolated user-space instances, instead of just one.

Each OS instance looks and feels like a real server OS virtualization virtualizes servers on 💾 system (kernel) layer. This creates isola

containers on a single physical server an instance to utilize hardware, software, and management efforts with maximum

OS-level virtualization implementations

capable of live migration can be used for

load balancing of containers between nod

cluster.

Confusion...

OS-Level Virtualization. A type of server virtualization technology which works at the OS layer. The physical server and single instance of the operating system is virtualized into multiple isolated partitions, where each partition replicates a real server. The OS kernel will run a single operating system and provide that operating system functionality to each of the partitions.

Operating system virtualization refers to the use of software to allow system hardware to run multiple instances of different operating systems concurrently, allowing you to run different applications requiring different operating systems on one computer system. The operating systems do not interfere with each other or the various applications.

Example - Page tables

Suppose guest OS has its own page tables Then virtualization layer must

Copy those tables to its own

Trap every reference or update to tables and simulate it

During page fault

Virtualization layer must decide whether fault belongs to guest OS or self If guest OS, must simulate a page fault

Likewise, virtualization layer must trap and simulate every privileged instruction in machine!

Virtual Machines

Some hardware architectures or features are impossible to virtualize

Certain registers or state not exposed Unusual devices and device control Clocks, time, and real-time behavior

Solution - drivers or tools in guest OS

VMware Tools

Xen configuration options in Linux build

Snapshots & Migration

Snapshot: freeze a copy of virtual machine

Identify all pages in disk files, VM memory
Use copy-on-write for any subsequent modifications
To revert, throw away the copy-on-write pages

Migration: move a VM to another host

Take snapshot (fast)
Copy all pages of snapshot (not so fast)
Copy modified pages (fast)
Freeze virtual machine and copy VM memory
Very fast, fractions of a second

Cloning

Simple clone:

Freeze virtual machine Copy all files implementing it Use copy-on-write to speed up

Linked clone:

Take snapshot

Original and each clone is a copy-on-write version of snapshot

Binary translation

Kernel code of non-virtualizable instructions are translated to replace with new sequences of instructions that have the intended effect on the virtual hardware. Each virtual machine monitor provides each Virtual Machine with all the services of the physical system, including a virtual BIOS, virtual devices and virtualized memory management.

This combination of binary translation and direct execution provides Full Virtualization as the guest OS is fully abstracted (completely decoupled) from the underlying hardware by the virtualization layer. The guest OS is not aware it is being virtualized and requires no modification.

The hypervisor translates all operating system instructions on the fly and caches the results for future use, while user level instructions run unmodified at native speed.

Examples

VMware

Microsoft Virtual Server

Binary translation

VMM: Virtual Machine Monitor

Application virtualization

Application runs on

Different OS, platform, etc.

Same OS, different version/framework

Encapsulation of OS/platform

Improve portability, manageability and compatibility of applications

A fully virtualized application is not installed in the traditional sense, although it is still executed as if it is (runtime virtualization) Full application virtualization requires a virtualization layer.

Memory Virtualization

Not only virtual memory Hardware support

e.g., x86 MMU and TLB

To run multiple virtual machines on a single system, another level of memory virtualization is required.

The VMM is responsible for mapping guest physical memory to the actual machine memory, and it uses shadow page tables to accelerate the mappings.

Device and I/O Virtualization

VMM supports all device/IO drivers
Physically/virtually

Techniques for X86 virtualization

	Full Virtualization with Binary Translation	Hardware Assisted Virtualization	OS Assisted Virtualization / Paravirtualization
Technique	Binary Translation and Direct Execution	Exit to Root Mode on Privileged Instructions	Hypercalls
Guest Modification / Compatibilit y	Unmodified Guest OS Excellent compatibility	Unmodified Guest OS Excellent compatibility	Guest OS codified to issue Hypercalls so it can't run on Native Hardware or other Hypervisors Poor compatibility; Not available on Windows OSes
Performance	Good	Fair Current performance lags Binary Translation virtualization on various workloads but will improve over time	Better in certain cases
Used By	VMware, Microsoft, Parallels	VMware, Microsoft, Parallels, Xen	VMware, Xen
Guest OS Hypervisor Independent? Source:	yes /Mware white paper, "Understandi	yes ng Full Virtualization, Paravirtualiza	XenLinux runs only on Xen Hypervisor VMI-Linux is Hypervisor Itiagranst Hardware Assist"

Virtualization

Binary translation is the most established technology for full virtualization

Hardware assist is the future of virtualization, but it still has a long way to go

Paravirtualization delivers performance benefits with maintenance costs

Xen VMWare

Aspects and expectation from

End-user
Operator/Manager

Virtualization

Virtualization implemented on

a single machine (with multi-core CPUs) a cluster of machines (with multi-core CPUs)

The state-of-the-art

Running a Xen or a cluster of Xens

Abiquo/abicloud may provide partial solutions

Running multiple OS and applications

Virtualization: One physical hardware can run multiple OS and applications through a hypervisor. A hypervisor is the virtualization manager on a physical hardware.

Popular hypervisors

```
Xen
KVM
QEMU
virtualBox
VMWare
Xen is the selected hypervisor of the project.
```

VMware - Modern Virtual Machine System

Founded 1998, Mendel Rosenblum et al.

Research at Stanford University

VMware Workstation

Separates *Host OS* from *virtualization layer*Host OS may be Windows, Linux, etc.
Wide variety of Guest operating systems

< \$200

VMware Player is a free, stripped-down version of VMware Workstation

VMware Architecture

VMware Server

Free version released in 2006

http://www.vmware.com/products/server/

Runs on any x86 server hardware and OS

Windows Server and Linux Host OS's

Partition a physical server into multiple virtual server machines

Target market – IT centers providing multiple services

Allows separate virtual servers to be separately configured for separate IT applications *Provisioning*

Portability, replication, etc.

VMware Server ESX

Total decoupling between hardware and applications High-end, high-performance IT applications

Oracle, SQL Server, Microsoft Exchange server, SAP, Siebel, Lotus Notes, BEA WebLogic, Apache

Dynamically move running application to different hardware

Maintenance, hardware replacement Provisioning new versions, etc.

Xen — Public Domain Virtualization Project

Cambridge University

http://www.cl.cam.ac.uk/research/srg/netos/xen/

Philosophy - Adapt Guest OS to virtualization layer
See configuration options of Suse Linux kernel

Must virtual machine be replica of host machine?

No, virtualization layer can simulate any architecture

Typically used for debugging specialized systems Real-time systems, niche products, etc.

Guest architecture does not even have to be real hardware!

The Java Virtual Machine

Own idealized architecture Stylized machine language Byte codes Readily available interpreter

Steps to use Xen

Connect to a Xen host (i.e., a physical hardware + Xen + DomO OS) via ssh.

Use xen-tools to create (xen-create-image), list (xen-list-images) and delete (xen-delete-image) images of virtual machines.

Use the xm tool to manage (create, list and shutdown) DomU guests.

Issues related to clouds with Xen

Xen-tools and xm are great for a single machine, but ... Today's private or public clouds often include hundreds or thousands of machines.

How to manage the cloud effectively and efficiently becomes a central issue in cloud computing.

Objectives of managing clouds

Easy-to-use client interface
Effective and efficient management of cloud infrastructure
Scalable deployment
Robust performance
Other nice characteristics associated with information systems
management

Software deployment

Open-source

Commercial products

Re-installation or not

Compatibility

Legacy software/database

Copyright patent problem

Full virtualization

Hardware ISA?

Paravirtualization

Modifiable OS?

Hardware assisted virtualization

Problem model

Re-write

Conclusion and Take-home Message

- We need to build sufficient computing resources that are isolated, always-available, shared, and reconfigurable
- Virtualization is a concept and method to suit the adaptivity
- We have discussed many classic virtualization techniques and tools
- Next talk: Services

Reference

```
VMWare ®
IBM ®
Miscrosoft®
Intel®
AMD ®
http://www.xen.org/
http://en.wikipedia.org/
http://www.parallels.com/
http://www.webopedia.com/
```

References

Practical Virtualization Solutions: Virtualization from the Trenches by K. Hess and A. Newman, Prentice-Hall Inc., 2009, ISBN 13: 978-0-13-714297-2.

P. Li. Selecting and using virtualization solutions - our experiences with VMware and Virtualbox, CCSC 2009, vol.25, no.3, Jan 2010, pp.11-17.

References

http://www.vmware.com/pdf/virtualization.pdf

NoHype: Virtualized Cloud Infrastructure without the Virtualization. E. Keller, J. Szefer, J. Rexford, R. Lee. ISCA 2010.

Secure Virtual Machine Execution under an Untrusted Management OS. C. Li, A. Raghunathan, N.K. Jha. IEEE CLOUD, 2010.

An Introduction to Virtualization and Cloud Technologies to Support Grid Computing. I.M. Lorente. EGEE08.

Acknowledgement

Some slides are based on papers in references and

- Operating System Concepts, 7th ed., by Silbershatz, Galvin, & Gagne
- Modern Operating Systems, 2nd ed., by Tanenbaum
- http://web.cs.wpi.edu/~cs502
- https://www.cs.purdue.edu/homes/bb/cloud/
- U of Buffalo cse487
- · U of Florida eel6686