

Large Systems:

Design + Implementation

2024-2025

➤ Week1-L1: Virtualization- Part 1

Shashikant Ilager shashikantilager.com

12 december 2024

Virtualization

What is Virtualization

- "a technique for hiding the physical characteristics of computing resources from the way you interact with those resources."
- Virtualization is the process of making things more abstract in order to make them easier to use.

Examples?

Storage virtualization

- Files
 - Linear sequence of bytes
 - Instead of blocks on a disk (or magnetic particles)
- Disk partitioning
 - One disk appears to be multiple parts
- Logical Block Addresses
 - Blocks addressed by a number, not physical Cylinder/Head/Sector
- RAID
 - redundant array of independent disks
- Logical Volume management
 - Combines disks and partitions into logical disks.

Network virtualization

- VLAN
 - Multiple logical networks on same physical wires
- Channel bonding
 - multiple links combined offered a single, higher-bandwidth link
- Computer clusters
 - multiple discrete computers into larger metacomputers
 - e.g. Hadoop
- Virtual NICs and bridges for VM communication

Resource virtualization

- Multiprogramming
 - Each process thinks it has a CPU to itself
- Virtual memory
 - Present linear address space composed of non-consecutive blocks of:
- Physical memory
 - Disk space

Credits

Slides largely based on:

- "Virtual Machines: Versatile Platforms for Systems and Processes"
 - James E. Smith
 - Ravi Nair
- Morgan Kaufmann Publishers -05

Why Virtual Machines?

- Isolate applications in separate VMs
- Sandbox applications for security
- Support different OSes concurrently (E.g., Running Windows, and Linux on the same physical machine-> Simultaneously)
- Legacy applications on legacy OSes
- Application testing using VMs with known state
- Testing OS upgrades, training
- OS development

Why Virtual Machines?

LS Context:

- Basis for cloud computing
 - Spin-up capacity on demand
- Resource utilization
 - "Server consolidation"
- Facilitate maintenance

Computer Architecture Recap

Instruction Set Architecture

User + System ISA

User ISA

= For doing computations

- Simple Memory Instructions
 - Move data from memory to registers and v.v.
- Integer Instructions
- Floating-Point Instructions
- Branch instructions
 - Jump to address
 - Jump to address if ...

Part of SHA1 in assembly:

```
addl %esi, %e;
movl %c, %esi;
xorl %d, %esi;
andl %b, %esi;
xorl %d, %esi;
```


System ISA (1/2)

- = Management of system resources
- System Resources:
 - Main memory
 - Storage
 - Other I/O devices
- Management:
 - Fair allocation between user programs
 - Prevent concurrent/unauthorized access
- Role of the Operating System

System ISA (2/2)

- OS requires special privileges over user programs
 - OS runs in CPU Kernel mode
 - Apps run in CPU User Mode
- x86: Implemented via
- 2 privilege levels/rings

System ISA Instructions

- Processor Management
 - "Change to user mode + run application"
 - Timer interrupt gives control back to the OS (Signals)
- Memory Management
 - Manage page table, TLB: virtual memory
- I/O Management
 - load and store to/from device
- Traps
 - "Change to kernel mode from application"
 - On purpose (system call) or on exception

System Call Instruction

System Call

- = Mechanism for User Mode code to request services from Kernel Mode
- What services?
 - Read/write to files and devices
 - Create processes
- i.e. use Operating System abstractions:
 - "File" abstraction for storing blocks on disk
 - "Process" abstraction for running different code in parallel

System Call Interface (1/2)

System Call Interface (2/2)

Read/write files or devices:

```
-open(filename, ···)
```

-read(fd, data, ···)

-write(fd, data, ···)

-ioctl()

Manipulate processes

-fork()

-exit()

• More...

CreateFile(...)

ReadFile(...)

WriteFile(...)

SetConsoleMode(...)

 $CreateProcess(\cdots)$

 $ExitProcess(\cdots)$

System calls via libraries

E.g. libc

Architecture Model

Kernel Mode

User Mode

Universiteit van Amsterdam

Large Systems:

Design + Implementation

2024-2025

➤ Week1-L2: Virtualization- Part 2

Shashikant Ilager shashikantilager.com

25