Virtualization

ENGR 689 (Sprint)

What's Virtualization?

Physical vs Virtual Machines

Application

OS

OS

OS

Physical Machine

Machine

Application Application (Guest) (Guest) OS OS **Virtual** Virtual Machine Machine **Virtual Machine Monitor** (Hypervisor) **Physical Machine**

Without virtualization

With virtualization

Why Virtualization in Cloud?

- Ease of resource sharing: splitting hardware resources for multiple tenants
- <u>Security Isolation:</u>
 tenants are isolated from each other
- <u>Legacy software:</u> tenants run their OSes and applications without modification
- Flexibility of deployment: tenants can be easily deployed, migrated, or removed from a physical host

Classic Virtualization

Popek & Goldberg (1974):

Identical environment:

Programs in VMs should have identical effects as running on real machines

• **Efficiency:** should not add too much overheads

Resource control:

Virtual machine monitor (VMM) has complete control of hardware resources

Identicality

How to Achieve Virtualization?

- Software emulation
- Hardware-based virtualization
- Paravirtualization (not classic virtualization)
 - Discuss in next lecture

Software Emulation

Guest OS Binary

push	ebp
mov	ebp, esp
MOVZX	ecx, [ebp+arg_0]
pop	ebp
MOVZX	dx, cl
lea	eax, [edx+edx]
add	eax, edx
sh1	eax, 2
add	eax, edx
shr	eax, 8
sub	cl, al
shr	cl, 1
add	al, cl
shr	al, 5
MOVZX	eax, al
retn	
	mov movzx pop movzx lea add shl add shr sub shr add shr

Emulate the execution of instructions one by one.

Emulator (e.g., Qemu)

Trap & Emulate

 For efficiency, only "privileged operations" need to be emulated

Example: Memory Management

Virtual Address → Physical Address

Virtual address (48 bits in binary)

Page Fault Handling

Virtual address (48 bits in binary)

Emulating the Page Table Guest Kernel Guest **Read-only Read-only Read-only Read-only Page Table** Update 001110011 New Page 001000111 **Page** 110000111 111001000 fault **Shadow VMM Update** Page **Table** 001110011 New Page 001000111 110000111 111001000

Kernel vs VMM

- An OS relies on hardware protections to ensure all resources are controlled by kernel
- VMM has the exact same requirement

→ The main challenge: How to subvert the control of OS kernel when the VMM is in charge?

Virtualization: The VMWare Approach

x86 Was Not Virtualizable

- Popek & Goldberg: all privileged instructions need to be trapped in non-kernel mode (ring > 0)
- Many x86 instructions are not trappable
 - Example 1: PUSH %cs pushes current protection level on the stack, so guest kernel can see ring != 0
 - Example 2: POPF can enable/disable interrupt in ring 0, but silently ignored in ring > 0
 - VMM never gets the chance to emulate!

Dynamic Binary Translation

Untrapped privileged instructions can be either:

- (1) Replaced with emulation code which originally runs in VMM
- 2) Injected with other trappable instructions (e.g., syscall)

Virtualizing I/O Devices (1/2)

 Assigning physical devices to guest kernels pose engineering and security challenges because guest drivers can't access devices directly

Virtualizing I/O Devices (1/2)

 VMM creates virtual devices to multiplex access to I/O resources

Use of A Host Operating System

Virtualization: The Hardware Approach

Modern Virtualization Solutions

- Virtualization nowadays are assisted by hardware
 - x86 is now virtualizable
 - Hardware-assisted paging replaced shadow paging
 - Virtualization-friendly I/O devices

Fixing x86 Virtualization

Intel VT or AMD-V fulfilled the Popek & Goldberg requirements

Memory Virtualization (1/3)

Intel VT-x (extended page table) & AMD SVM (nested page table)

Memory Virtualization (2/3)

Guest can update CR3 or page tables w/o trapping into VMM

Memory Virtualization (3/3)

VMM only manages the guest physical pages

Not your physical page!!!

I/O Virtualization (1/2)

- Intel VT-d and AMD-Vi allow direct I/O to assigned devices
 - → Virtual IOMMU (vIOMMU)

Still can't share devices!

I/O Virtualization (2/2)

Single-Root I/O Virtualization (SR-IOV):

A specification for sharing PCI-e devices with multiple guests

Modern Hypervisors

VMWare ESX/ESXi

"Bare-metal Hypervisor"

Memory Overcommitment

Memory Sharing

Same paging merging:

If VM1 and VM2 contain pages with exactly same contents, merge them into one physical page.

Ballooning

Reclaim memory from VMs

 A balloon module is loaded into the guests

 The balloon works on pinned physical pages in the VM

"Inflating" the balloon reclaims memory

VM Orchestration

Snapshot/Checkpoint/Migration

Snapshot

 Save the state of VM inside the disk

 Easily restore later to resume the prior execution

Live Migration

VM Introspection

