

Virtualization and memory hierarchy Computer Architecture

J. Daniel García Sánchez (coordinator)

David Expósito Singh

Javier García Blas

ARCOS Group
Computer Science and Engineering Department
University Carlos III of Madrid

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

Limits of physical memory addressing

- All programs share a single addressing space.
 - Physical address space.

■ There is no way to prevent a program to access a resource.

Overcoming the physical limit

- Programs run in a **normalized virtual addresses space**.
- Address translation:
 - Performed by hardware.
 - Managed by OS.
- Supported features:
 - Protection, Translation, Sharing.

Advantages of virtual memory (I)

■ Translation:

- Programs may have a consistent view of memory.
- Decreases cost of multi-threaded applications.
- Only the working set is needed in main memory.
- Dynamic structures only use the physical memory that they really need (e.g. stack).

Advantages of virtual memory (II)

Protection:

- Allows to protect a process from others.
- Attributes can be set at page level.
 - Read only, execution, . . .
- Kernel data protected from programs.
- Improves protection against malware.

■ Sharing:

- A page can be mapped to several processes.
 - e.g. Memory mapped files.

Differences with cache

Replacement:

- Cache: Hardware controlled.
- VM: Software controlled.

Size:

- Cache size independent from address length.
- VM size dependent from address length.

Parameters

Parameter	L1 Cache L1	Virtual memory
Block size	16 – 128 bytes	4096 – 65, 536 bytes
Hit time	1 – 3 cycles	100 – 200 cycles
Miss penalty	8 – 200 cycles	10 ⁶ – 10 ⁷ cycles
Access time	6 – 160 cycles	8 · 10 ⁵ – 8 · 10 ⁶ cycles
Transfer time	2 – 40 cycles	2 · 10 ⁵ – 2 · 10 ⁶ cycles
Miss rate	0.1% - 10%	0.00001% - 0.001%

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

Four questions on memory hierarchy

- Where can a block be placed in the upper level?
 - Block placement.
- 2. How is a block found in the upper level?
 - Block identification.
- 3. Which block must be replaced on miss?
 - Block replacement.
- 4. What happens on a write?
 - Write strategy.

Four questions on virtual memory

- Where can a page be placed in main memory?
 - Page placement.
- 2. How is a page found in main memory?
 - Page identification.
- 3. Which page must be replaced on miss?
 - Page replacement.
- 4. What happens on a write?
 - Write strategy.

Where is a page placed in main memory?

- A page may be placed in **any page frame** in main memory.
 - Fully associative mapping.

Managed by the operating system.

- Goal: Minimize miss rate.
 - Cannot do much with miss penalty.
 - Very high penalty due to slow magnetic disks.

How is a page found in main memory?

- Keep in main memory a page table per process.
 - Mapping table between page identifier and page frame identifier.

- Decreasing translation time.
 - TLB: Translation Lookaside Buffer.
 - Avoids accesses to page table in main memory.

Which page should be replaced on a miss?

- Replacement policy defined by Operating System.
 - Typically LRU (*Least-recently used*).

- Architecture must supply support to operating system.
 - Use bit: Enabled when page is accessed.
 - Really, only when TLB miss.
 - Operating system periodically zeroes this bit.
 - Records values later.
 - Allows to determine pages that have been modified within an interval.

What happens on a miss?

- Write strategy is always write-back.
 - No VM systems with write-through ever built.
 - Don't be tempted!

- Disk write costs extremely high.
 - Disk writes minimization.
 - Use dirty bit to annotate when a page has been modified.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

Page table

Page table size

- Assuming 32 bits virtual addresses, 4 KB pages and 4 bytes per table entry:
 - Table size:

$$\frac{2^{32}}{2^{12}}\times 2^2B=2^{22}B=4MB$$

- Alternatives:
 - Multi-level page tables.
 - Inverted page tables.
- **Example**: IA-64
 - Offers both alternatives to OS developer.

TLB: Translation Lookaside Buffer

- Ideal case.
 - Each access requires two memory accesses.
 - 1. Access to page table.
 - Access to memory.
 - Worse scenario in case of multi-level pages.

■ Solution:

- Use translation cache to avoid accesses to page table.
 - Tag: Portion of virtual address.
 - Data: Frame number, protection bits, validity bit, and dirty bit.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

Virtual machines

- Developed in late 60's.
 - Used since in *mainframe* environments.
 - Ignored in single user machines until late 90's.

- Recovered popularity due to:
 - Increasing importance of isolation and security in modern systems.
 - Security and reliability failures in operating systems.
 - Sharing a single computer by multiple unrelated users.
 - Dramatic increase in processor performance.
 - Overhead of VMMs more acceptable now.

Virtual Machine Monitor

A virtual machine is taken to be an efficient, isolated duplicate of the real machine. We explain these notions through the idea of a Virtual Machine Monitor (VMM) . . .

- ... a VMM has three essential characteristics.
 - First, the VMM provides an environment for programs which is essentially identical with the original machine,
 - second, programs run in this environment show at worst only minor decreases in speed;
 - and last, the VMM is in complete control of system resources.

Source: Popek, G. y Goldberg, R. Formal requirements for virtualizable third generation architectures.

Communications of the ACM, July 1974

Virtualization

- General definition: Any emulation method offering a standard software interface to the physical machine.
 - Java VM? .NET?

- System level virtual machines: Offer a complete system environment at binary ISA level.
 - Usually assuming that VM ISA and hardware ISA are identical.
 - Examples:
 - IBM VM/370.
 - VMWare ESX Server.
 - Xen.

Virtual machine

- Offers to the user the illusion that they have a complete computer.
 - Including their own copy of the operating system.
- A computer can run several virtual machines.
 - May support several operating systems.
 - All operating systems sharing same hardware.

■ Terminology:

- Host: Underlying hardware platform.
- Guest: Each virtual machine sharing resources.

VM y VMM: Layers

- VMM → Software system layer.
 - Monitor runs on hardware platform.
 - Allows execution of multiple virtual machines on single hardware platform.
 - Each virtual machine has its own operating system and applications.
 - Allows running applications without modification.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

VMM

- Virtual Machine Monitor or hypervisor:
 - Software supporting virtual machines.
- VMM determines mapping between: virtual resources and physical resources.
- Alternatives for physical resource sharing:
 - Time sharing.
 - Partitioning.
 - Software emulation.
- A VMM is smaller than a traditional OS.

Overhead of VMM

- Depends on workloads.
- User levelprocessor bound programs:
 - Example: SPEC.
 - Overhead: 0.
 - Invocations to OS are rare.
- I/O intensive programs → OS intensive.
 - Many system calls → Privileged instructions.
 - May lead to a lot of virtualization overhead.
- I/O intensive and I/O bound programs.
 - Low processor utilization.
 - Virtualization may be hidden.
 - Low virtualization overhead

Other uses (in addition to protection)

Software management.

- VM offers an abstraction allowing to run a complete software stack.
 - Old operating Systems (DOS?).
- Combined deployment:
 - Stable OS, legacy OS, and next OS version.

Hardware management.

- VM allows to run separate software stacks but on top of a single hardware platform.
 - Servers consolidation.
 - Independence rightarrow Higher reliability.
- Migrating VMs in execution.
 - Load balancing.
 - Hardware evacuation due to failures.

Uses: isolation

Uses: consolidation

Uses: migration

VMM requirements (I)

■ A **VMM**:

- Offers a software interface to guest software.
- Isolates a guest state from the rest.
- Protects itself form guests.

- Guest software should behave as if there was no VMM, except for:
 - Performance dependent behavior.
 - Limitations of fixed resources when shared among multiple VMMs.

VMM requirements (II)

- Guest software must not be able to modify directly real resources allocation.
- VMM must control everything, even if used by guests.
 - Access to privileged state, address translation, I/O, exceptions, interruptions, . . .
- VMM must run in a more privileged mode than guests.
 - Execution of privileged instructions by VMM.
- Requirements of VMM (equivalent to requirements for virtual memory).
 - A minimum of two processor modes.
 - Subset of privileged instructions, only in privileged mode.
 - Trap if executed in user mode.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

ISA support

- If VM considered in ISA design, it is easy to reduce instructions that VMM must execute and emulation time.
 - But, Most desktop ISAs designed before VMs.
- VMM must ensure that guests only interact with virtual resources.
 - Guest OS running in user mode.
 - Trying to access hardware leads to a trap.
- If ISA is not VM-aware, VMM must intercept problematic instructions.
 - Introduction of virtual resource.

Impact on virtual memory

- Each guest manages virtual memory.
 - Virtualizing virtual memory?
- VMM distinguishes between real memory and physical memory.
 - Real Memory: Intermediate level between virtual memory and physical memory.
 - Guest: Mapping between virtual memory and real memory.
 - VMM: Mapping between real memory and physical memory.
- To decrease indirection level, VMM keeps a shadow page table.
 - Mapping between virtual memory and physical memory.
 - VMM must capture changes in page table and pointer to page table.

ISA support for virtual memory virtualization

- IBM 370 includes additional indirection level managed by VMM.
 - Eliminates the need of shadow the page table.

- TLB virtualization.
 - VMM manages TLB and keeps copies of TLB in each guest.
 - TLB accesses generate a trap.
 - TLB with process identifiers simplifies management.
 - Allow entries from multiple VMs over the VMM at the same time.

Input/Output impact

- Most complex part in virtualization.
 - Increasing number of I/O devices.
 - Increasing diversity of I/O devices.
 - Sharing devices among VMs.
 - Support for an increasing variety of drivers.
- General part of driver remains on the guest side.
 - Specific part in VMM.
- Device dependent method.
 - Disks: Partitioned by VMM for creating virtual disks.
 - Network interfaces: Multiplexed over time.
 - VMM manages virtual network addresses.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

- 7 Virtualization technologies
 - Impure virtualization
 - ISA Technologies

Impure virtualization

Solution for non-virtualizable architectures and for decreasing performance problems:

Approaches:

- Paravirtualization: Port guest OS code to a modified ISA.
 - Development effort.
 - Need to adapt code for every OS.
 - Source code must be available.
- Binary translation: Replace non-virtualizable instructions by emulation code or VMM calls.
 - Does not require source code.
 - Some emulations are possible in user space.

Example: XEN

- Xen: VMM open-source for x86.
- Strategy: Paravirtualization.
 - Small modifications into the OS to simplify virtualization.
- Examples of paravirtualization:
 - Avoid TLB flush when the VMM is invoked.
 - Xen mapped to upper 64MB in each VM.
 - Allow guest to allocate pages.
 - Check if protection restrictions are not violated.
 - Protection between programs and guest → Use protection levels from x86:
 - Xen (0), Guest (1), Programs (3).

Changes in Xen

- Changes needed in Linux \rightarrow around 3,000 lines of code.
 - 1% x86 specific code.

Operating System	Runs as host	Runs as <i>guest</i>
Linux 2.4	Yes	Yes
Linux 2.6	Yes	Yes
NetBSD 2.0	No	Yes
NetBSD 3.0	Yes	Yes
Plan 9	No	Yes
FreeBSD 5	No	Yes

Impure virtualization

Performance in Xen

- 7 Virtualization technologies
 - Impure virtualization
 - ISA Technologies

Intel Virtualization Technology

- Adds new instructions:
 - VMXON
 - VMXOFF
 - VMLAUNCH
 - VMRESUME
 - . . .

LISA Technologies

AMD Secure Virtual Machine

- Adds new instructions:
 - VMRUN/VMLOAD.
 - VMCALL/VMSAVE.
 -

Operation modes

■ VMX root:

- Fully privileged.
- Designed to be used with VMM.

VMX non-root:

- Non privileged.
- Designed to be used by guest software.

Entering and exiting virtual machines

■ VM Entry:

- Transition from VMM to host.
- Enters non-root mode.
- Loads guest state.
- VMLAUNCH instruction used for initial entry.
- VMRESUME instruction used for subsequent entries.

VM Exit:

- VMEXIT instruction used to enter VMM mode.
- Enters in root mode.
- Saves guest state.
- Loads VMM state.
- There are instructions and events that cause a VMEXIT.

Benefits from VT technology

- Decreases OS dependency.
 - Removes needs for binary translation.
 - Facilitates the support for old operating systems.

- Improves robustness.
 - Removes need for complex techniques.
 - Smaller and simpler VMMs.

- Improves performance.
 - Less transitions to VMM.

- 1 Virtual memory
- 2 Policies
- 3 Page table
- 4 Virtual machines
- 5 VMM: Virtual Machine Monitors
- 6 Virtualization hardware support
- 7 Virtualization technologies
- 8 Conclusion

Summary

- Virtual memory offers a mechanism for translation, facilitating protection and sharing.
- Virtual memory policies:
 - Placement: Fully associative.
 - Identification: Page Table.
 - Replacement: Usually LRU with TLB support.
 - Writing: Always write-back.
- Virtual machines: isolation, security, reliability, and sharing.
- Uses of VMM: protection, management sw/hw (isolation, consolidation, migration).
- Technologies: Impure virtualization and solutions in ISA.

References

Computer Architecture. A Quantitative Approach 5th Ed.

Hennessy and Patterson.

Sections: B.4, 2.4.

- Recommended exercises:
 - B.12, B.13, B.14, 2.20, 2.21, 2.22, 2.23

Virtualization and memory hierarchy Computer Architecture

J. Daniel García Sánchez (coordinator)

David Expósito Singh

Javier García Blas

ARCOS Group
Computer Science and Engineering Department
University Carlos III of Madrid