System Virtualization and OS Virtual Machines

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

History of Virtual Machines

- VM introduced in the sixties on IBM/370 series
- Co-Designed VM: IBM AS/400
 - High level ISA including I/Os
 - Proprietary CISC → PowerPC
- Application VMs
 - Sun Java, Microsoft Common Language Infrastructure
- OS VMs
 - VMware (Windows/Linux on Intel)
 - Connectix (Windows/PC emulation on Mac OS)

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Goals of System Virtualization

- Reduction of Total Cost of Ownership (TCO)
 - Increase utilisation of server resources
- Reduction of Total Cost of Functioning
 - Energy consumption
 - Cooling
 - Occupied Space
- Hardware Consolidation
 - Reduction of Build Of Material (BOM) for high-volume low-end products

Virtualization in high-throughput network equipments

Virtualization in Multimedia devices

- Reduction of Build Of Material (BOM) for high-volume low-end products
 - No need for a General Purpose Processor
 - ~ 20 to 25 % BOM reduction
 - Run Linux together with OS supportingCodecs on a single TI DSP
 - Leverage Linux environment
 - Reuse existing DSP software

Usages of Virtual Machines

- Server virtualization
 - Web sites hosting
- OS fault recovery
- OS kernel development
 - Test machine = development host
- OS/kernel education & training
- Keep backward compatibility of legacy software
 - Hardware no more available
- Run applications not supported by host OS

Recovery Servers

Multi-Core CPU Issues (1)

- CPU power gain
 - No more achieved through Frequency/Speed increase
 - But obtained with higher density & multi-core chips
- Many RTOS designed with mono-processor assumption
 - Adding multi-processor support is complex & costly
 - Scaling requires time, at best...
- Legacy RT applications also designed for monoprocessor
 - Adaptation to multi-pro even more difficult than RTOS

Multi-Core CPU Issues (2)

- OS virtualization allows to run simultaneously on a multi-cores CPU multiple [instances of] monoprocessor OS's
- Each OS instance is run in a [mono-processor]
 Virtual Machine assigned to a single CPU core
- No need to change legacy software
- Scalability managed at virtualization level

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

System Virtualization Principles

- Run multiple OS's on the same machine
- By design, an OS assumes to have full control over all physical resources of the machine
- Manage sharing/partitioning of machine resources between Guest OS's
 - CPU
 - Physical memory & MMU
 - I/O devices

Machine Interfaces

- ISA = Instruction Set Architecture
 - System level interface
 - All CPU instructions, memory architecture, I/O
- ABI = Application Binary Interface
 - Process level interface
 - User-level non privileged ISA instructions + OS systems¹calls

Virtualization Taxonomy

- Process level virtualization
 - Emulation of Operating System ABI
 - Virtual Servers
- System level virtualization
 - Standalone / Hosted Virtualization
 - Machine Emulation / Machine Virtualization

Hosted versus Standalone Virtualization

- Hosted Virtualization
 - Hosted VM Monitor (VMM) runs on top of native OS
 - VMware WKS, Microsoft VirtualPC, QEMU, UML
- Standalone Virtualization
 - VMM directly runs on bare hardware
 - VMware ESX, IBM/VM, Xen, VLX, KVM
- OS run in a VM is named a Guest OS

Hosted Virtualization

Applications

Guest OS

VMM

Applications

Guest OS

VMM

Applications

Guest OS

VMM

Native OS

Hardware

Example: VMware Workstation

SOFTWARE

HARDWARE

- Hosted VM
- Unmodified OSes
- Specific device drivers
- X86 only
- Guest OS executed
 - in user mode

Standalone Virtualization

Applications

Guest OS

Applications

Guest OS

Applications

Guest OS

VMM

Hardware

VMware ESX

- Standalone VM
- Supports unmodified OS binaries
 - Configuration with appropriate device drivers
- X86 only
- OS hosted in user mode

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Process level ABI Emulation

- Goal: execute binary applications of a given system X on the ABI of another system Y
- Emulate system X ABI on top of system Y ABI
 - Emulation done by application-level code
- System Y must provide services equivalent to those of system X (file system, sockets, etc.)

Process Level (ABI) Emulators

- Wine Windows Emulator on Unix/Linux
 - Windows API in userland
 - Adobe Photoshop, Google Picasa, ...
- Cygwin
 - Unix emulation on Windows
 - POSIX library
 - Bash shell + many Unix commands
 - GNU development tool chain (gcc, gdb)
 - X Window, GNOME, Apache, sshd, ...

Virtual Servers

- Single OS kernel / Multiple resource instances
- Isolated kernel execution environments
 - Root file system
 - IP tables
 - Process for signals
- Solaris 10 Containers
- Linux-VServer
- FreeBSD Jail

Virtual Servers

Virtual Servers

- Pro's
 - CPU independent
 - Lightweight
 - Low memory footprint
 - Low CPU overhead
 - Scalable

Con's

- No OS heterogeneity (no GPOS/RTOS combination)
- Single OS binary instance (common point of failure)
- Intrusive: must modify OS & follow OS updates

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Transparent Hardware Emulation

- Run unmodified OS binaries
- Includes emulation of physical devices
- Cross ISA Emulation
 - QEMU
- Same ISA Emulation
 - VirtualBox (Intel x86)

Transparent Hardware Emulation

- Emulate machine X on top of machine Y
- Interpretation
 - 1 instruction of X executed by N instructions of Y
 - Huge slow down method (1/1000 if X ≠ Y)
- Dynamic Binary Translation
 - Convert blocs of X instructions in Y instructions
- Application-level emulator runs on a native OS
- One VM running a single Guest OS

QEMU Architecture

Solaris (Native OS)

Sun - Sparc

QEMU: Hosted Hardware Emulator

- Cross ISA Emulation
 - Emulate machine X on top of machine Y
- Interpretation + translation when X ≠ Y
- Intel x86, PowerPC, ARM, Sparc architectures
- Emulation of SMP architectures
- Emulates physical I/O devices
 - Hard Disk drives, CD-ROM, network controllers, USB controllers, ...
 - Synchronous emulation of device I/O operations

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Transparent Hardware Virtualization

- Share machine resources among multiple VMs
- Execute native/unmodified OS binary images
- Provide in each VM a complete simulation of hardware
 - Full CPU instruction set
 - Interrupts, exceptions
 - Memory access and MMU
 - I/O devices

Full CPU Virtualization

- Present same functional CPU to all Guest OSes
- VMM manages a CPU context for each VM
 - saved copy of CPU registers
 - representation of software-emulated CPU context
- VMM shares physical CPUs among all VMs
 - VMM includes a VM scheduler
 - round-robin
 - priority-based

Full CPU Virtualization

- Relationships between a VMM and VMs similar to relationships between native OS and applications
 - Guarantee mutual isolation between all VMs
 - Protect VMM from all VMs
- Directly execute native binary images of Guest OS's in non-privileged mode
- VMM emulates access to protected resources performed by Guest OSs

CPU Virtualization

- Run each Guest OS in non-privileged mode
 - Ex: ring compression on Intel x86

« Hardware-Sensitive » Instructions

- Interact with protected hardware resources
 - Privileged Instructions
 - Critical Instructions
- Cannot be directly executed by Guest OS's
- Must be detected and faked by VMM
- Dynamic Binary Translation of kernel code
 - Done once, saved in Translation Cache
 - Example: Vmware

Privileged Instructions Virtualization

- Only allowed in supervisor mode
 - Ex: cli/sti to mask/unmask interrupts on Intel x86
- When executed in non-privileged mode
 - CPU automatically detects a privilege violation
 - Triggers a "privilege-violation" exception
- Caught by VMM which fakes the expected effect of the privileged instruction
 - Ex: cli/sti
 - VMM does not mask/unmask CPU interrupts
 - records « interrupt mask status » in context of VM

Critical Instructions Virtualization (1)

- Hardware-sensitive instructions
- Ex: Intel IA-32 pushf/popf

```
pushf /* save EFLAG reg. to stack */
cli /* mask interrupts => clear EFLAG.IF */
...
popf /* restore EFLAG reg. => unmask interrupts */
```

- When executed in non-privileged mode
 - The cli instruction triggers an exception caught by VMM
 VMM record interrupts masked for current VM
 - But no exception for popf => VMM not aware of Guest
 OS action (unmask interrupts)

Critical Instructions Virtualization (2)

- Must be detected and emulated by VMM
- VMM dynamically analyses Guest OS binary code to find critical instructions
- VMM replaces critical instructions by a « trap » instruction to enter the VMM
- VMM emulates expected effect of critical instruction, if any.
 - Ex: pushf/popf combined with cli/sti instructions

Full Memory Virtualization

- CPU include a Memory Management Unit (MMU)
 - Isolated memory addressing spaces
 - Independant of underlying physical memory layout
 - Run mutually protected applications in parallel
- Virtual Memory managed by OS kernel
 - Provides a virtual address space to each process
 - 4 GB on most 32-bit architectures (Intel x86, PowerPC)
 - Manages virtual page → physical case mappings
 - Manages « swap » space to extend physical memory

MMU & Virtual Address Space

Virtual Address Spaces

Intel x86 MMU

- Machine Physical Memory
 - Physical memory available on the machine
- Guest OS Physical Memory
 - Part of machine memory assigned to a VM by VMM
 - $ightharpoonup \Sigma$ Guest Physical Memory can be > Machine Memory
 - VMM uses « swap » space
- Guest OS Virtual Memory
 - Guest OS manages virtual address spaces of its processes

- Guest OS manages Guest Physical Pages
 - Manages MMU with its own page entries
 - Translates Virtual Addresses into Guest Physical Addresses (GPA)
- VMM transparently manages Machine Physical Pages
 - Guest Physical Address ≠ Machine Physical Address
 - VMM dynamically translates Guest Physical Pages into Machine Physical Pages

- VMM maintains Shadow Page Tables
 - Copies of Guest OS translation tables
- VMM catches updates operations of translation tables performed by a Guest OS
 - Write-protect all guest OS page tables
 - Emulates operation in shadow page table
 - Updates effective MMU page table entry, if needed

- PTE entries can be tagged with a context ID
 - Avoids to flush TLB when switching current address space upon scheduling of a new process
 - usually PTE tag = OS process identifier
- Processes of different Guest OSes can be assigned the same Process ID
 - => VMM must flush TLB when switching VMs

- VMM must respect Guest OS virtual page faults
 - Not map virtual pages unmapped by Guest OS
 - When Guest OS unmaps a virtual page:
 - VMM must delete the associated real-page/physical page mapping, if any.
- Conversely, VMM can transparently:
 - Introduce & resolve real-page faults for Guest OSes
 - Share physical pages between Guest OS's
 - Pages with same content's (e.g. zero-ed pages)

- VMM can swap real pages of a VM
 - on « swap » space managed by VMM
- VMM can dynamically distribute physical memory among VM's
 - Needs a specific support in Guest OS (Linux module)
 - VMM asks Guest OS to release memory
 - Guest OS self-allocates [real] pages
 - => no more available for normal [kernel] allocation service
 - VMM assigns same amount of physical pages to other VM's

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Paravirtualization

- OS adaptation to avoid binary translation overhead
- Requires access to OS source code
- Include drivers of virtual devices
- Examples
 - Xen
 - User Mode Linux (UML)

Paravirtualization Principles

- Still run each Guest OS in non-privileged mode
- But with minimal virtualization overhead
- => Modified Guest OS kernel
 - Remove Hardware-Sensitive Instructions
 - Use fast VMM system calls instead, if needed
 - Minimise usage of Privileged Instructions
- Only affect Machine/CPU dependant part of OS
- OS portage on new architecture with same CPU
 - Without system ISA

Paravirtualization (2)

- Guest OS only use Virtual I/O Devices
 - Front-end driver in Guest OS
 - Back-end driver in VMM
- Data transfer through asynchronous I/O rings
- Avoid extra I/O data copies of Full Virtualization
- VMM multiplex VM Virtual Devices on physical devices
 - Virtual Ethernet
 - Virtual Disks

Virtual I/O Devices

Paravirtualization Example: Xen

- Objectives
 - Support more than 100 VM
 - Share resources of Server machines
- Intel IA-32, x86-64 and ARM architectures
- Special first Guest OS called Domain 0
 - Run in privileged mode
 - Have access (and manages) all physical devices
 - Modified version of Linux, FreeBSD

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Hardware-Assisted Virtualization

- Support of Virtualization in Hardware
- Run unmodified OS binaries
- With minimal virtualization overhead
- Simplify VMM development
- Examples
 - KVM (Intel-VT, AMD-V)
 - VMware (Intel-VT)

Hardware Assisted Virtualization

- CPU virtualization
 - AMD-V
 - Intel VT-x (x86), Intel VT-i (Itanium) architectures
 - ARM Cortex-A15
- MMU virtualization
 - Intel Extended Page Tables (EPT)
 - AMD Nested Page Tables (NPT)

Hardware Assisted Virtualization

- DMA virtualization
 - IO-MMU
- I/O Device virtualization
 - Self-Virtualizing devices
 - Single Root I/O Virtualization and Sharing Specification (SR-IOV)
 - Extensions to PCIe (PCI Express) Bus standard

Intel VT-x Architecture

- Support unmodified Guest OS with no need for paravirtualization and/or binary code translation
- Simplify VMM tasks & improve VMM performances
- Minimize VMM memory footprint
 - Suppress shadowing of Guest OS page tables
- Enable Guest OS to directly manage I/O devices
 - Without performance lost
 - While enforcing VM isolation and mutual protection

Intel VT-x Architecture Overview

Intel VT-x CPU Virtualization

- Virtual Machine eXtension (VMX)
 - Two new meta-modes of CPU operation
- VMX root mode
 - Behaviour similar to IA-32 without VT
 - Intended for VMM execution
- VMX non-root mode
 - Alternative IA-32 execution environment
 - Controlled by a VMM
 - Designed to run unchanged Guest OS in a VM
- Both modes support rings 0-3 privilege levels
 - Allow VMM to use several privilege levels

Intel VT-x CPU Virtualization

- Two additional CPU mode transitions
- From VMX root-mode to VMX non-root mode
 - Named VM Enter
- From VMX non-root mode to VMX root mode
 - Named VM Exit
- VM entries & VM exits use a new data structure
 - Virtual Machine Control Structure (VMCS) per VM
 - Referenced with a memory physical address
 - Format and layout hidden
 - New VT-x instructions to access a VMCS

Intel VT-x CPU Virtualization

- Guest State Area
 - Saved value of registers loaded by VM Exits (e.g., Segment Registers, CR3, IDTR)
 - Hidden CPU state (e.g., CPU Interruptibility State)
- Host State Area
- VM Control Fields
 - Interrupt Virtualization
 - Exceptions bitmaps
 - I/O bitmaps
 - Model Specific Register R/W bitmaps
 - Execution rights for CPU Privileged Instructions

Intel VT-x Interrupt Virtualization

- VMCS External Interrupt Exiting
 - All external interrupts cause VM Exits
 - Guest OS cannot mask external interrupts
 when executing Interrupt Masking instructions
- VMCS Interrupt Window Exiting
 - VM Exit occurs whenever Guest OS ready to serve external interrupts
- Used by VMM to control VM interrupts

Intel VT-x MMU Virtualization

- Extended Page Tables (EPT)
 - Second level of Page Tables in MMU
 - Translate Guest OS Physical Address into Machine Physical Address
 - Controlled by VMM
- Virtual Processor IDentifier (VPID)
 - Used to tag TLB entries
 - Avoid to flush TLB upon VM switch

Virtual Memory Virtualization

Guest OS
Virtual Memory

Guest OS
Physical Memory

Machine Physical Memory

Intel VT-x Extended Page Tables

- VMM controls Extended Page Tables
- EPT used in VMX non-root operation
 - Activated on VM Enter
 - Desactivated on VM exit
- EPTP register points to Extended Page Tables
 - Instanciated by VMM
 - Saved in VMCS
 - Loaded from VMCS on VM entry

Intel VT-x Extended Page Tables

TLB Flush Issue

Virtual Address Spaces

Intel VT-x Virtual Processor Identifier

- 16-bit VPID used to tag TLB entries
 - Enabled by VMM in VMCS
 - Unique VPID is assigned by VMM to each VM
 - VPID 0 reserved for VMM
- Current VPID is 0x0000 when
 - Outside VMX operation
 - In VMX root mode operation
 - In VMX non-root mode if VPID disabled in VMCS
- VPID loaded from VMCS on VM Enter

DMA Virtualization

- Enable Guest OS to manage I/O devices
 - I/O devices assigned by VMM to Guest OSes
- Transparent mode
 - Use native device driver of Guest OS
 - Unaware of physical memory Virtualization
- Enforce isolation between Guest Oses
 - Guest OS only view hardware ressources assigned by VMM (memory, devices)

DMA Principles

DMA Virtualization

DMA Virtualization Issue

- Guest OS driver setup I/O registers of device with Guest Physical Address of I/O buffers
- Guest Physical Address must be translated into its corresponding Machine Physical Address when used for DMA operations by device
- GPA Translation cannot be done by VMM
 - VMM cannot catch device-specific driver operations to setup I/O buffers addresses

Intel VT-d Protection Domains

- Intel VT-d provides DMA Protection Domains
 - Extension of IOMMU translation mechanism
 - Isolated context of a subset of the Machine Physical Memory (MPA)
 - Correspond to the portion of Machine Physical Memory allocated to a VM
- I/O devices assigned by VMM to a DMA Protection Domain
 - Achieves DMA isolation by restricting memory view of I/O devices through DMA address translation

Intel VT-d DMA Translation

- VT-d hardware treats address specified in DMA request as DMA Virtual Address (DVA)
- DVA = GPA of the VM to which the I/O device is assigned
- VT-d translates the DVA into its corresponding Machine Physical Address
- Support of multiple Protection Domains
 - DVA to MPA translation table per Protection Domain
 - Must identify the device issuing a DMA request

VT-d PCI Express North Bridge

PCI DMA Requester Identification

- Mapping between PCI Device and Protection Domains
- 16-bit PCI DMA Requester Identifier

15	8	7	3	2	0
PCI Bus #		Device #		Funct	tion#

- Assigned by PCI configuration software
- Bus # indexes Bus Context Table in Root Context Table
- (Device #, Function #) indexes Device
 Protection Domain in Bus Context Table

Device / Protection Domain Mapping

Virtual DMA Address Translation

- VDA
 → MPA VT-d Page Tables similar to IA-32 processor Page Tables
- 4KB or larger page size granularity
- Read/Write permissions
- Protection Domains managed by VMM
 - Initialized at VM creation time
 - With same translations of the VM Extended Page Table

Device Virtualization

- Share I/O device among multiples VMs
 - With no performance lost
 - While enforcing VM isolation and protection
- Move device virtualization from the VMM to the device itself
- Requires support from the device
- Example of Ethernet controllers

Ethernet Device Virtualization

Intel Single Root I/O Virtualization

- SR-IOV capable PCI Device can be partitionned into multiple Virtual Functions
- SR-IOV Device appears in PCI configuration space as multiple PCI Virtual Functions
- Each Device Virtual Function includes
 - PCI configuration registers
 - DMA streams
 - Interrupts
- Requires VT-d for DMA virtualization

Intel SR-IOV

- VMM manages physical PCI device
- Create a PCI Virtual Function for each VM
 - Include it into VM PCI configuration space to be probed by VM GuestOS kernel
 - Map it to Protection Domain of VM
- Programs the sharing of physical devices ressources between VFs
- PCI Device Virtual Functions directly managed by specific VF-Aware GuestOS drivers (kind of Para-Virtualization)

Intel SR-IOV

Intel SR-IOV - Ethernet example

- Intel Kawela (1GB) / Niantic (10GB) Ethernet NICs
 - Multiple RX/TX packet queues per port
- Virtual Device Machine Queues
 - 1 RX paquet queue per VF
- Filters multiple unicast Ethernet Addresses
- Layer-2 paquet filtering based on Ethernet Destination Address
- Duplicate Broadcast / Multicast packets for all VFs
- Load balancing between TX paquets sent by VFs

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Old Embedded Systems

- Relatively simple architecture
- Single-purpose devices
- Dominated by hardware constraints
 - Memory, battery charge
- Dedicated functionalities, with moderated software size and complexity
- Real-time constraints

Old Embedded Systems (2)

- Closed environment (« black boxes »)
- Fixed hardware configuration
- Full software provided by device vendor
- No dynamic loading of applications
- Software updates rareful

Embedded Systems Now (1)

- Take on features of general-purpose OS's
- Growing functionalities
 - => growing complexity and size
- Run applications originally developed for PC's
 - Sophisticated Human Machine Interfaces (HMI)
 - Safari Web browser on iPhones
- Dynamic loading of applications
 - Iphone
 - Google Android

Embedded Systems Now (2)

- Dynamically load device's owner specific applications
 - Games
- Applications developed by engineers with no expertise in embedded systems
 - Java applications
- Need for exchanges with external world
 - USB, Bluetooth, Wi-Fi
 - TCP/IP
- Need for open API's, and openness in general
- Need for high-level systems (Linux, Windows)

Embedded Systems Challenges

- Still Real-Time systems (part of it)
 - Baseband stack of mobile phones
- Still hardware constraints
 - Battery
 - Memory (to minimize device's cost)
- Also used in mission/life critical situations
 - Weapons
 - Cars
- High requirements on reliability and security

Mobile Handsets

- Run Android/Linux applications on baseband processor
- Re-use existing legacy modem software stack with its RTOS (no changes)
- Support of Linux at a minimal development cost
- Operating System independence for future evolutions
- Security & Protection through OS isolation

HMI: Human-Machine-Interface PIM: Personal Information Mngt.

Virtualization in Embedded Systems

- Support for heterogeneous OS's environments
- Real-time OS
 - Legacy software
 - Dedicated applications whose real-time constraints cannot be achieved by General-Purpose systems
 - Licence issues (« GPL contamination »)
- General Purpose OS
 - Openness
 - HMI

Virtualization in Embedded Systems

- Concurrent execution of RTOS and GP-OS on the same CPU
- Reduces cost (Bill Of Material)
- Requires the underlying VMM to provide
 - Memory isolation between OS's
 - CPU scheduling among OS's, with higher priority to the RTOS
 - Device partitionning
 - Communication mechanism between OS's

Virtualization in Embedded Systems

- Leverage multi-cores support with virtual machine abstraction
- 1 core per OS => no need for CPU scheduling
- 2 low-performance cores consume less power than a single high performance CPU
 => simplify power management
- New model of software distribution, shipping application with its own OS
 - No OS configuration/version incoherency

Security Through Virtualization

- Notion of Trusted Computing Base (TCB)
 - Part of the system that provides security foundations
 - Should only include hardware and VMM
 - May also include RTOS, for performance/legacy reasons
- Run GP OS in an isolated Virtual Machine
 - Avoid damaged GP OS to compromise the secure parts (data, services) of the system

Embedded + Virtualization Challenges (1)

- Full isolation of VM's does not fit cooperation requirements between OS's
- Efficient communication mechanisms between VM's
- Global scheduling, with interleaved priorities
- Global Energy Management

Embedded + Virtualization Challenges (2)

- Efficient communication mechanisms between VM's
 - Virtual Ethernet device not adapted
 - Need VMM-controlled shared memory transfers
- Example: Video streaming on a Smartphone
 - Video data received via the baseband managed by RTOS
 - Video data displayed by a Media Player running on GPOS
 - Avoid copy of video data transfered between the 2 OS's !

Task Scheduling Issues

- Standard server-oriented Virtualization model
 - The VMM schedules VM's on the CPU
 - The OS on each VM runs its own scheduler
- Interleaved priorities in Embedded Systems
 - Baseband task of RTOS with a high priority
 - But GPOS Media-Player must have a higher priority than some low-priority tasks of RTOS
 - Enable a VM to yield the CPU
 - Use a RT task as a proxy of GP OS application, and make it yield the CPU

Multi-Users Devices

- Mobile phone has 3 types of users, each with specific private data to protect from the others
 - The person owning the device, with address book, emails, documents, etc.
 - Different wireless providers, for example private and professionnal: network access properly authenticated, ensure correct billing!
 - Third-party service providers, for instance multimedia providers.
- Owner and third-parties must be granted secure financial transactions

Virtualization in Hardware

- Only way to build a real TCB
 - Without penalizing performances
- Should include support for
 - Memory Partitionning
 - Physical Memory / Machine Memory mapping
 - Coupled with multi-cores
 - Device Partitioning
 - Interrupt routing
 - I/O DMA coupled with memory partitioning & Physical Memory / Machine Memory mapping

Plan

- History
- Virtualization Usages
- Virtualization Taxonomy
- Process Level Virtualization
- Transparent Hardware Emulation
- Transparent Hardware Virtualization
- Paravirtualization
- Hardware-Assisted Virtualization
- Virtualization and Embedded Systems
- Evolution of Virtualization

Evolutions of Virtualization

- VMM shipped with hardware
 - By CPU/Motherboard constructor
 - With extensions of Machine constructor
 - Plays BIOS role
- VMM still a boot option ?
- VMM available as free software ?
- VMM available as Open Source ?

Evolutions of Virtualization

- Public & Open VMM API
 - Ease port of OS on top of VMM
- Device Virtualization
 - Included in VMM API
 - Allow generic device drivers in OS's
 - Increase OS portability