Virtualization COMP 252 - Lecture 5

Antoniu Pop

antoniu.pop@manchester.ac.uk

14 February 2018

Learning Objectives

- To describe the aims of virtualization
 - in the context of similar aims in other software components
- ► To distinguish between **system** and **process** virtualization
- To place system and process virtualization in the context of other virtualization technologies
- To understand how system, process and other virtualization technologies are likely to develop

Additional (optional) Reading

All available on the course materials webpage: http://syllabus.cs.manchester.ac.uk/ugt/2017/COMP25212/

- ▶ Barham, P., Dragovic, B., Fraser, K., Hand, S., Harris, T., Ho, A., Neugebauer, R., Pratt, I. and Warfield, A., 2003, October. **Xen and the art of virtualization**. In ACM SIGOPS operating systems review (Vol. 37, No. 5, pp. 164-177). ACM.
- Rosenblum, M. and Garfinkel, T., 2005. Virtual machine monitors: Current technology and future trends. Computer, 38(5), pp.39-47.
- ► Adams, K. and Agesen, O., 2006. A comparison of software and hardware techniques for x86 virtualization. ACM SIGARCH Computer Architecture News, 34(5), pp.2-13.

Regarding memory subsystems:

▶ Drepper, U., 2007. What every programmer should know about memory. Red Hat, Inc, 11, p.2007.

Virtualization Technologies

- ► CPU
- Virtual Memory
- Storage Virtualization
- Virtual Machines (e.g., Java)
- ► System Virtualization (e.g., VMware, VirtualBox, XEN)

Virtualization Technologies - Objectives

Isolate details of hardware from the software that uses it

- VM: amount of physical memory and layout
- ► Storage: position, size, and location of virtual disk
- JVM: instruction set encoding, registers, etc
- System: I/O devices, memory, #CPUs

Sounds familiar?

Operating System and Virtualization

- Operating System isolates Application from Hardware
- Operating System still closely integrated with hardware:
 - ▶ device drivers, interrupts, #CPUs, disk layout, etc
- Installing OS creates state
- Installing an application within OS creates state
- Moving an installed Application from one system to another is complex
- Moving an installed OS is very complex
- Moving a running application is almost impossible

Process vs. System Virtualization

- Process Virtualization:
 - Run a process under the control of a layer of software
 - ▶ e.g. JVM, Rosetta, Pin
- System Virtualization:
 - Run an operating system under the control of a layer of software
 - e.g. VMware, XEN, KVM, etc

Taxonomy of Virtualization

Virtualization can:

- Translate between equivalent facilities
 - ▶ Instruction Set Architecture? Library? System Calls?
- ► Change level of abstraction
 - ► Garbage Collection? Virtual functions?
 - ► Performance tools? Debugging tools?
- Multiplex/demultiplex resources
 - Hide their physical number or quantity

Process Virtualization

► JVM

- Interprets, then compiles "byte code" files
- "Write once, run anywhere"
- extensive libraries extend OS API as Java standard

▶ Rosetta

- ► Translates PowerPC binaries "on-the-fly" to x86
- Maps PPC system calls to x86 (different calling conventions)
- Calls some native x86 procedures from PPC code

Process Virtualization

▶ pin

- "annotate" Intel binary (www.pintool.org)
- run a binary and collect (user-specified data)

▶ valgrind

- ▶ "sandbox" Intel (++) binaries
- check memory references and dynamic allocation
- and lots of other analyses

Types of Virtualization

Adoption Model for Virtualization

- Introduce as Transparent Layer
 - Discover performance problems
- Provide Management API
 - Initial focus: performance and manageability
 - Secondary focus: integration facilities
- Provide full User-level API
 - Applications are built or integrated using API