Linux Server Virtualization

INTRODUCTION TO VIRTUALIZATION

David Clinton
LINUX SYSTEM ADMINISTRATOR

@davidbclinton | bootstrap-it.com | linkedin.com/in/dbclinton/

Virtualization Jobs

Virtualization Platforms Hypervisor Platforms: libvirt

libvirt Xen KVM

Container Technologies:

VirtualBox

Virtualization Platforms

```
Hypervisor Platforms:

libvirt

Xen

KVM

Container Technologies:

OpenVZ

LXC

Docker

VirtualBox
```


Demand Load (September)

Student Enrollment Servers

Moodle LMS Server

Demand Load (April)

Student Enrollment Server

Moodle LMS Servers

Try everything yourself!

```
dbclinton@DCWorkStation:/
 File Edit View Search Terminal Help
dbclinton@DCWorkStation:/$ ls
 vmlinuz
 dev
 initrd.img
 lib32
 media
 proc sbin
bin
 initrd.img.old
 vmlinuz.old
boot
 lib64
 mnt
 root
 UST
cdrom home lib
 lost+found
 opt
 run
 sys
 var
dbclinton@DCWorkStation:/$
```

Hypervisors

Hypervisor Architecture

Fault isolation

- Fault isolation
- Performance isolation

- Fault isolation
- Performance isolation
- Consistency

- Fault isolation
- Performance isolation
- Consistency
- Server sprawl control

Type-1

Hypervisor Categories:

Type-2

Hypervisor Categories:

```
Type-1
"Bare-metal"
Xen
ESXi (vSphere)
```

Type-2

Hypervisor Categories:

```
Type-1
"Bare-metal"
Xen
ESXi (vSphere)

Type-2
System processes
VirtualBox
QEMU
```


ParaVirtual (PV)

Virtual Client Virtual Client

Hypervisor (Direct access to hardware)

Operating System (Linux)

Hardware (CPU, RAM, Disk Drives...)

Hardware Virtual Machines (HVM)

Hardware Virtual Machines (HVM)

Containers

Kernel-dependent containers

OpenSUSE kernel 4.x Fedora Debian Ubuntu kernel 4.x kernel 4.x kernel 4.x Container Management Platform Linux kernel version 4.x Hardware

DockerFiles

Cloud Computing Models

Virtualized servers

- Virtualized servers
- (Nearly) no capital expenses

- Virtualized servers
- (Nearly) no capital expenses
- On-demand resources self-service

- Virtualized servers
- (Nearly) no capital expenses
- On-demand resources self-service
- Pay-per-use

- Virtualized servers
- (Nearly) no capital expenses
- On-demand resources self-service
- Pay-per-use
- Instant automated scaling

IaaS: Infrastructure as a Service

Virtual servers:

- Pre-loaded with the OS image of your choice
- Design your own virtual networking environment
- Set your own security policies

PaaS: Platform as a Service

- Fully managed infrastructure
- Controlled through scripts or templates
- You only need to add your code or design

IaaS (Infrastructure as a Service)
AWS EC2
Azure Virtual Machines
Google Compute Engine

Cloud Compute Models IaaS (Infrastructure as a Service)
AWS EC2
Azure Virtual Machines
Google Compute Engine

Cloud Compute Models PaaS (Platform as a Service)
AWS Elastic Beanstalk
Google App Engine
Cloud Foundry
Heroku

IaaS (Infrastructure as a Service)
AWS EC2
Azure Virtual Machines
Google Compute Engine

Cloud Compute Models PaaS (Platform as a Service)
AWS Elastic Beanstalk
Google App Engine
Cloud Foundry
Heroku

SaaS (Software as a Service)
Google Apps
Salesforce
Dropbox
WordPress.com

Cloud platform market share

Userfacing PaaS services

Back-end PaaS services

Type 1 Hypervisor (Xen, ESXi)

cat /proc/cpuinfo | grep flags

Type 2 Hypervisor (VirtualBox, QEMU)
Container virtualization (LXC, Docker)
laaS (AWS EC2, Azure Virtual Machines)
PaaS (AWS Elastic Beanstalk, Salesforce.com)
SaaS (Gmail, WordPress.com)

Type 1 Hypervisor (Xen, ESXi)

Type 2 Hypervisor (VirtualBox, QEMU)

Container virtualization (LXC, Docker)

laaS (AWS EC2, Azure Virtual Machines)

PaaS (AWS Elastic Beanstalk, Salesforce.com)

SaaS (Gmail, WordPress.com)

cat /proc/cpuinfo | grep flags