

Virtualization Technology Introduction

What is virtualization?

- Virtualization is way to run multiple operating systems and user applications on the same hardware
 - ▶ E.g., run both Windows and Linux on the same laptop
- How is it different from dual-boot?
 - Both OSes run simultaneously
- ▶ The OSes are completely **isolated** from each other

Uses of virtualization

- Server consolidation
 - Run a web server and a mail server on the same physical server
- Easier development
 - Develop critical operating system components (file system, disk driver) without affecting computer stability
- QA
 - Testing a network product (e.g., a firewall) may require tens of computers
 - ➤ Try testing thoroughly a product at each pre-release milestone... and have a straight face when your boss shows you the electricity bill
- Cloud computing

What's new in that? We've been doing it for decades!

- Indeed an OS provides isolation between processes
 - ► Each has it's own virtual memory
 - ► Controlled access to I/O devices (disk, network) via system calls
 - Process scheduler to decide which process runs on which CPU core
- So what's the hype about?
- Try running Microsoft Exchange requiring Windows and your internal warehouse mgmt. application requiring Linux simultaneously on the same server!
- Or better yet, try to persuade competing companies to run their processes side-by-side in Amazon's cloud (had it not been virtualized)
- Psychological effect what sounds better?
 - You're given your own virtual machine and you're root there do whatever you want
 - You can run **certain processes**, but you **don't get root**, call our helpdesk with your configuration requests and we'll get back to you in 5 business days...

The evolution of virtualization

Evolution of Virtualization

How did it start?

- Server virtualization has existed for several decades
 - IBM pioneered more than 30 years ago with the capability to "multitask"
- The inception was in specialized, proprietary, high-end server and mainframe systems
- By 1980/90 servers virtualization adoption initiated a reduction
 - Inexpensive x86 hardware platforms
 - Windows/Linux adopted as server OSs

Computing Infrastructure - 2000

- 1 machine → 1 OS → several applications
- Applications can affect each other
- Big disadvantage: machine utilization is very low, most of the times it is below than 25%

Virtualization again...

x86 server deployments introduced new IT challenges:

- Low server infrastructure utilization (10-18%)
- Increasing physical infrastructure costs (facilities, power, cooling, etc)
- Increasing IT management costs (configuration, deployment, updates, etc)
- Insufficient failover and disaster protection

The solution for all these problems was to virtualize x86 platforms

Computing Infrastructure - Virtualization

- matches the benefits of high hardware utilization with running several operating systems (applications) in separated virtualized environments
 - Each application It runs in its own operating system
 - Each operating system does not know it is sharing the underlying hardware with others

70% Hardware Utilization

Approaches to server virtualization

Evolution of Software solutions

- 1st Generation: Full virtualization (Binary rewriting)
 - Software Based
 - VMware and Microsoft

- 2nd Generation: Paravirtualization
 - Cooperative virtualization
 - Modified guest
 - VMware, Xen

Time

- 3rd Generation:
 Silicon-based
 (Hardware-assisted)
 virtualization
 - Unmodified guest
 - VMware and Xen on virtualization-aware hardware platforms

Virtualization Logic

Full Virtualization

- 1st Generation offering of x86/x64 server virtualization
- Dynamic binary translation
 - The emulation layer talks to an operating system which talks to the computer hardware
 - The guest OS doesn't see that it is used in an emulated environment
- All of the hardware is emulated including the CPU
- Two popular open source emulators are QEMU and Bochs

Full Virtualization - Advantages

- The emulation layer
 - Isolates VMs from the host OS and from each other
 - Controls individual VM access to system resources, preventing an unstable VM from impacting system performance
- Total VM portability
 - By emulating a consistent set of system hardware, VMs have the ability to transparently move between hosts with dissimilar hardware without any problems
 - It is possible to run an operating system that was developed for another architecture on your own architecture
 - A VM running on a Dell server can be relocated to a Hewlett-Packard server

Full Virtualization - Drawbacks

- Hardware emulation comes with a performance price
- In traditional x86 architectures, OS kernels expect to run privileged code in Ring 0
 - However, because Ring 0 is controlled by the host OS, VMs are forced to execute at Ring 1/3, which requires the VMM to trap and emulate instructions
- Due to these performance limitations, paravirtualization and hardware-assisted virtualization were developed

Para-Virtualization

- The Guest OS is modified and thus run kernel-level operations at Ring 1 (or 3)
 - the guest is fully aware of how to process privileged instructions
 - thus, privileged instruction translation by the VMM is no longer necessary
 - The guest operating system uses a specialized API to talk to the VMM and, in this way, execute the privileged instructions
- The VMM is responsible for handling the virtualization requests and putting them to the hardware

Para-Virtualization

- Today, VM guest operating systems are paravirtualized using two different approaches:
 - Recompiling the OS kernel
 - Paravirtualization drivers and APIs must reside in the guest operating system kernel
 - You do need a modified operating system that includes this specific API, requiring a compiling operating systems to be virtualization aware
 - Some vendors (such as Novell) have embraced paravirtualization and have provided paravirtualized OS builds, while other vendors (such as Microsoft) have not
 - Installing paravirtualized drivers
 - In some operating systems it is not possible to use complete paravirtualization, as it requires a specialized version of the operating system
 - To ensure good performance in such environments, paravirtualization can be applied for individual devices
 - For example, the instructions generated by network boards or graphical interface cards can be modified before they leave the virtualized machine by using paravirtualized drivers

Server virtualization approaches

Hardware-assisted virtualization

- The guest OS runs at ring 0
- The VMM uses processor extensions (such as Intel®-VT or AMD-V) to intercept and emulate privileged operations in the guest
- Hardware-assisted virtualization removes many of the problems that make writing a VMM a challenge
- The VMM runs in a more privileged ring than 0, a virtual -1 ring is created

Hardware-assisted virtualization

- Pros
 - It allows to run unmodified Oss (so legacy OS can be run without problems)
- Cons
 - Speed and Flexibility
 - An unmodified OS does not know it is running in a virtualized environment and so, it can't take advantage of any of the virtualization features
 - It can be resolved using paravirtualization partially

Approaches to desktop virtualization

Client virtualization approaches

Extending the concept of virtualization for desktops

Servers

- Hosted virtualization mainframes
- VMMs / Bare Metal hypervisors
- OS virtualization

Desktops

- Desktop virtualization
- Server-side workspace virtualization
- Client-side workspace virtualization

Application virtualization

- Application isolation
- Application streaming

Desktop virtualization approaches

Desktop Virtualization

- ► A VMM or hypervisor running on a physical desktop
- Examples include:
 - Microsoft Virtual PC
 - Parallels Desktop for Mac
 - VMware Fusion
 - WINE.
- Use cases include:
 - ▶ Emulating Windows games on the Macintosh,
 - Testing code inside VMs
 - Underpinning client-side workspace virtualization

Desktop hypervisors and VMMs don't necessarily scale to meet enterprise needs; that's why most of the providers have server products as well

Desktop virtualization approaches

Server-side workspace virtualization

- A workspace (desktop operating system with custom configuration) running inside a virtual machine hosted on a server
- Examples include:
 - VMware VDI
- Use cases include:
 - Centrally managed desktop infrastructure
 - Security enforcement and lockdown
- A pool of virtual workspaces resides on the server. Remote users log into them from any networked device via Microsoft's Remote Desktop Protocol (RDP)
- Users can customize their virtual workspace to their heart's content, while operators enjoy the relatively straightforward task of managing desktop configuration on one central server
- Connection brokers arbitrate between a pool of virtual workspaces residing on a central server
- The biggest problem with server-hosted workspace virtualization is that it's a bandwidth hog. Performance is constrained by the performance of your network

Desktop virtualization approaches

Client-side workspace virtualizat

- A workspace (desktop operating system with custom configuration) running inside a virtual machine hosted on a desktop
- Examples include:
 - Kidaro Managed Workspace
 - Sentillion vThere
- Use cases include:
 - Secure remote access
 - Protection of sensitive data for defense, healthcare industries
 - Personal computer running corporate desktops remotely
- A virtual workspace is served out to execute on the client device
- Centralizes management
- Its big advantage over other models is the security and isolation of data and logic on the client
- It's the right model for organizations that need to ensure the security of environments served to remote users
 - Defense contractors
 - Healthcare providers

Application Isolation

- An application packaged with its own virtual copies of the operating system resources it might otherwise need to change (registries, file systems, libraries)
- Examples include:
 - Thinstall
 - Trigence
- Use cases include:
 - Preventing DLL hell
 - Sandboxing desktop applications for secure execution
- Applications use a virtual registry (Thinstall) and file system embedded in the package with the application
 - These extra tools insulate applications from changes to and incompatibility with the underlying desktop operating system
- Mostly in Windows, although Linux and Solaris as well
- Drawback: increased footprint of the application package and the correspondingly greater memory requirements

Application Streaming

- Just-in-time delivery of a server-hosted application to the desktop, such that the desktop application can execute before the entire file has been downloaded from the server
- Examples include:
 - AppStream
 - Microsoft SoftGrid
- Use cases include:
 - Managing the number of instances of running applications, in the case of license constraints
- Superset of Application Isolation, including a delivery method and an execution mode
 - You stream the application code to the desktop, where it runs in isolation
- No full PC environment, just the application, so you have to provide a workspace
 - Requires to maintain the client-side operating system and ensuring compatibility. This may be why application streaming, which has been around for a long time (AppStream has already raised over \$50m in venture capital), has not really lived up to its early hype.

Questions?