

Large Systems:

Design +
Implementation +
Administration

Large Systems:

Design + Implementation

2024-2025

➤ Week1-L2: Virtualization- Part 2

Shashikant Ilager shashikantilager.com

2

4 november 2024 4 november 2024

Virtual Machines

Virtualize the machine?

- What is the machine?
- The machine is defined by an interface
- Virtualization = 1 physical machine should offer that interface to multiple virtual machines
- 3 interfaces to choose from:
 - Instruction Set Architecture (ISA)
 - Application Binary Interface (ABI)
 - Application Programming Interface (API)

Interface 1: ISA

Virtualize a complete machine, that can run an OS, supporting multiple processes = System VM

Example Virtualizing ISA

Support a machine's complete ISA

- VM/370
- Xen*
- KVM*
- VMWare ESX
- MS Hyper-V*

System VM Implementation

"Type 1 Hypervisor"

Interface 2: ABI

- Virtualize the environment of a single process (binary)
- Process VM

Example Virtualizing ABI

- Run binaries unmodified on a different platform
- Java binaries (.jar)
 - Consist of Java bytecode to be executed on e.g. Linux-ARM
- Wine: Run Win32-x86 binaries on e.g. Linux
- Windows Subsystem for Linux (WSL) version 1
 - Run unmodified Linux binaries on Win10
 - Version 2 is more System VM
- Rosetta
 - Run Intel binaries on Apple ARM CPUs
 - Used when M1 Apple silicon were introduced in 2021 in Macbooks

Process VM Implementation

"Type 2 Hypervisor"

Interface 3: API

Virtualization provides the same interface at programming language (source) level.

Example Virtualizing API

- Recompile applications from source
- Runs on any platform with same API
 - E.g. Linux-x86 and Linux-ARM
- (Assuming platform-independent code)

What ISA? Same or different

• Same: Run Win32-x86 on Linux-x86

• Diff: Run Linux-ARM on Win32-x86

Source ISA

Target ISA

Taxonomy

Where does Java stand in the previous taxonomy?

Example: Windows Multiprogramming

One CPU, illusion of processes running in parallel

Example: Android

High-level Language VM (HLL-VM)

Different ISA: Java vs. ARM

Process VM / Diff ISA

Example: Android Emulation

Example: Android Emulation on Xen

Example: VMWare

Example: AS/400

Source ISA

Target ISA

= Co-designed VM

System VM / Diff ISA

Taxonomy Examples

Process VMs

System VMs

Same ISA

UNIX

Multiprogrammed Systems

Wine, WSL

OS Emulators

Different ISA

WABI, FX!32

Emulators/ Translators

Java VM, MS CLR

High-level Language VMs

Same ISA

VM/370

Classic-System VMs

VMware, Xen, Docker* Hosted VMs **Different ISA**

ARM VM runtime

Whole-System VMs

AS/400 Codesigned VMs

Recap

- What is the user part of an ISA?
- What is the system part of an ISA?
- What functionality do they provide?

Recap

Arrows?
What runs in User / Kernel Mode?

Implementing Virtual Machines with Different ISAs

Recall: Registers + Memory

VM implementation: Emulation

- Emulation = implement interface of one system on another system with a different interface
- Example: x86 instruction
- -addl %edx, 4 (%eax)
- Emulated via PowerPC instructions:

```
-lwz r4,0(r1)
-addi r5,r4,4
-lwzx r5,r2,r5
-lwz r4,12(r1)
-add r5,r4,r5
-stw r5,12(r1)
```

Emulation Performance + Methods

- Can be slow because of mapping Source to Target!
- Range of emulation methods:
 - Interpretation
 - Binary translation
- Interpretation:
 - Decode a **single** source instruction and execute using target instructions
- Binary translation:
 - Translate a **block** of source instructions once and reuse

Interpretation

- Source instruction is a series of bytes
- Different formats
 - RISC: clean and simple
 - CISC: complex with legacy
 - Non-hardware: Java bytecodes
- Complexity of format influences interpretation performance!

Example Formats

• x86:

Prefixes	Opcode	Opcode	ModR/M	SIB	Displace- ment	Immediate
0-4 bytes		optional	optional	optional	0,1,2,4	0,1,2,4 bytes

• Java:

Software developer's manual: 3796 pages!

Opcode	Index	
Opcode	Index1	Index2
Opcode	Data1	Data2

Java VM Specification: 604 pages

Binary Translation

- Per-instruction interpretation slow
 - Especially when complex
- Alternative:
 - Translate blocks of source instructions once
 - Reuse
- cf. Just-in-Time compilers
- Hard

Performance Tradeoff

- E(n) = time needed to execute an instruction n times
- Formula: E(n) = S + n*T
- $\bullet S = \text{startup time}$
- \bullet T = time required per emulation of the instruction

- Interpretation:
 - -S low, T high
- Binary translation
 - -S high, T low

Simplistic: Each VM sees own hardware

Same ISA VMs

Emulation needed for different ISA VMs

• For same ISA: Theoretically, source instructions can be executed

directly on target

- Fastest
- Does this work for all
- instructions?

Same ISA VMs (cont'd)

- No: Privileged / System ISA instructions need to be controlled
- Why?
- How?
 - Guest OS runs in CPU User Mode
 - System ISA instructions called in User Mode activate Kernel Mode i.e., cause a Trap
- Hypervisor in Kernel Mode then emulates privileged instruction

Example: Normal App Scheduling

Example: App Scheduling

Example: App Scheduling with VMs

Example: App Scheduling with VMs

Example: App Scheduling with VMs

Applications 4. Run app in User Mode Guest OS schedules Apps Operating System 3. Run OS in User Mode 1. Set interval timer t **Hypervisor** Hypervisor schedules VMs 2. Set interval timer t' 5. Interrupt Hardware

Example: Reading from disk

x86 Same ISA Problems (1/3)

Normal:

VM: OS no longer in kernel mode!

x86 Same ISA Problems (2/3)

- In x86, not all system instructions in User Mode activate Kernel Mode!
- E.g., RDTSC (Read Time-Stamp Counter): Reads the processor's time-stamp counter. CPUID: Provides information about the CPU.
- → When Guest OS runs in User Mode, not all system instruction calls observed by Hypervisor
- Old solution: patch all binary code!
 - Replace these critical instructions with explicit traps to Kernel Mode

x86 Same ISA Problems (3/3)

- New solution: Intel VT-x
- Allows Guest OS to run in Kernel Mode (Ring 0)
- Shared resources still controlled by Hypervisor
- Using extra mode: VMX
 - -VMX Root for Hypervisor
 - -VMX Non-root for Guest OS
- "Ring -1"
- vmcall for fast OS→Hypervisor communication
- Also hardware support for VM context switch

Native and Hosted VMs

VMWare Workstation

- Install on top of existing host OS
 - Easy to use
 - Can use myriad of device drivers available in host OS
- Different from ESX:
 - More like true Hypervisor that implements all drivers itself.

VMWare Architecture

User Process for translating Hypervisor requests into system calls to host OS

VMWare Workstation

- Adds 3 components
- VMMonitor
 - Hypervisor in Kernel Mode, alongside Host OS
- VMApp
 - User Process for translating Hypervisor requests into system calls to host OS
- VMDriver
 - Extension of the host OS
 - Support switching between Host OS and Hypervisor
 - Enable VMMonitor↔VMApp communication

VMWare I/O

VMWare: New Capabilities

Copy-on-Write

Copy-on-Write

QUIZ-Week 2a