

- Xen is a popular open-source x86 virtual machine monitor
 - full-virtualization
 - para-virtualization
- para-virtualization as a more efficient and lower overhead mode of virtualizations

Virtualization Approaches


Full-Virtualization


Pros	Need not to modify guest OS
Cons	Significant performance hit


Virtualization Approaches

Para-Virtualization


Pros	Light weight and high performance
Cons	Require modification of guest OS

Virtualization techniques


- In para-virtualization I/O mode
 - Xen VMM layer uses asynchronous hypercall mechanism to deliver virtual interrupts
 - Notifications among domains via event channel

What's Virtual Machine Monitor (VMM)?

VMM or Hypervisor is the software layer providing the virtualization

- A privileged domain called Dom0
 - Driver domain hosting unmodified Linux drivers
 - Access to hardware devices
 - Performs I/O operations on behalf of unprivileged guest domains

Xen I/O Architecture.


The logical components of the latest Xen I/O model

- Virtual network interface in guest domain is called netfront
- In Dom0, netback is a counterpart for netfront
- Netfront and netback use a bidirection ring of asynchronous requests to exchange data
- The bridge in Dom0 handles the packets from NIC and performs the software based routine

- Receive packet by the NIC (RX)
 - Raises an interrupt to the upper layer
 - Hypervisor (VMM) handles the interrupt first
- Hypervisor determine whether Dom0 has the access to the real hardware

- Receiving the interrupt, Dom0 starts to process the network packet
 - Removes the packet from NIC
 - Sends the packet to the bridge
 - Bridge de-multiplexes the packet and delivers it to the appropriate netback interface

- Netback raises a hypercall to hypervisor, requesting an unused memory page
- Hypervisor notifies to grant a page to keep the memory allocation balanced
- Netback copies the received data to granted page in guest domain
- Guest domain receives the packet as if it comes directly from NIC

- Applied to send a packet on the send path (TX), explicit memory page
- Ownership of physical page is transferred instead of the real page


- Protect the I/O buffer in guest domain's memory
- Share the I/O buffer with Dom0 properly
- Hypervisor creates a unique grant table for each guest domain
 - Only can be accessed by hypervisor and guest domain

- Guest domain initializes an associated memory
 I/O buffer shared with Dom0
- Dom0 requests to exchange the I/O data with guest domain
- guest domain invokes a grant, then a entry in grant table with three key information
 - (1) Valid memory page address
 - (2) Dom0's id
 - (3) Operation permission(read-only for transmission or read-write for reception)

- guest domain issues a hypercall through hypervisor to Dom0
 - Pass a indexes the correct entry in grant table
 - Dom0 can find the grant entry
 - Hypervisor validate Dom0 to perform the I/O operation in I/O buffer

- When I/O exchange is accomplished or guest domain wants to repurpose the granted page
 - Another hypercall is issued to hypervisor
- Hypervisor synchronizes access permission between Dom0 and guest domain
- If Dom0 gives up the granted page
 - guest domain revokes the grant by another simple writing operation

Testbed Architechure


Logical components of virtualized cloud environments

- Bin packing problem is a combinatorial NPhard problem
- Definition:
 - n objects of different
 - Objects size is a₁,a₂,...,a_n
 - m bins
 - Each of volume V
- Objects packed into bins, and minimizes the number of bins used

- Best-fit algorithm
 - Initially all bins are empty
 - start with bins k = 0 and item i = 1
 - Consider all bins j = 1,..., k, place item i in the bin that has must accordance residual capacity

- First Fit Algorithm
 - Initially all bins are empty
 - start with bins k = 0 and item i = 1
 - Consider all bins j = 1,..., k, place item i in the first bin that has sufficient residual capacity
 - If there is no such bin increment k and repeat until item n is assigned

- Next Fit Algorithm
 - Initially all bins are empty
 - start with bin j = 1 and item i = 1
 - If bin j has residual capacity for item i, assign item i to bin j, and consider item i + 1
 - Otherwise consider bin j + 1 and item i.