Kernel-based Virtual Machine

From Wikipedia, the free encyclopedia

KVM (**Kernel-based Virtual Machine**) is a virtualization infrastructure for the Linux kernel that turns it into a hypervisor. It was merged into the Linux kernel mainline in kernel version 2.6.20, which was released on February 5, 2007.^[1] KVM requires a processor with hardware virtualization extension.^[2] KVM has also been ported to FreeBSD^[3] and Illumos^[4] in the form of loadable kernel modules.

KVM originally supported x86 processors and has been ported to S/390,^[5] PowerPC,^[6] and IA-64. An ARM port was merged during the 3.9 kernel merge window.^[7]

A wide variety of guest operating systems work with KVM, including many flavours and versions of Linux, BSD, Solaris, Windows, Haiku, ReactOS, Plan 9, AROS Research Operating System^[8] and OS X.^[9] In addition, Android 2.2, GNU/Hurd^[10] (Debian K16), Minix 3.1.2a, Solaris 10 U3 and Darwin 8.0.1, together with other operating systems and some newer versions of these listed, are known to work with certain limitations.^[11]

Paravirtualization support for certain devices is available for Linux, OpenBSD, [12]

FreeBSD, [13] NetBSD, [14] Plan 9 [15] and

Windows guests using the *VirtIO* [16] API. This supports a paravirtual Ethernet card, a paravirtual disk I/O controller, [17] a balloon device for adjusting guest memory usage, and a VGA graphics interface using SPICE or VMware drivers.

KVM

Screenshot of QEMU/KVM running NetBSD, OpenSolaris and Kubuntu guests on an Arch Linux host.

Original author(s) Qumranet

Developer(s) Open Virtualization

Alliance (OVA)

Stable release 1.2.0 / September 5,

2012

Written in C

Operating system Unix-like

Platform ARM, IA-64, PowerPC,

S/390, x86, x86-64

Type Hypervisor

License GNU GPL or LGPL

Website www.linux-kvm.org

(http://www.linux-

kvm.org)

Contents

- 1 Internals
- 2 Licensing
- 3 History
- 4 Graphical management tools
- 5 Emulated hardware
- 6 Implementations

- 7 See also
- 8 References
- 9 External links

Internals

By itself, KVM does not perform any emulation. Instead, it exposes the /dev/kvm interface, which a userspace host can then use to:

- Set up the guest VM's address space. The host must also supply a firmware image (usually a custom BIOS when emulating PCs) that the guest can use to bootstrap into its main OS.
- Feed the guest simulated I/O.
- Map the guest's video display back onto the host.

On Linux, QEMU versions 0.10.1 and later is one such userspace host. QEMU uses KVM when available to virtualize guests at near-native speeds, but otherwise falls back to software-only emulation.

environment^{[18]:3}

Internally, KVM uses SeaBIOS as an open source implementation of a 16-bit x86 BIOS. [19]

Licensing

KVM's parts are licensed under various GNU licenses: [20]

- KVM kernel module: GPL v2
- KVM user module: LGPL v2
- QEMU virtual CPU core library (libqemu.a) and QEMU PC system emulator: LGPL
- Linux user mode QEMU emulator: GPL
- BIOS files (bios.bin, vgabios.bin and vgabios-cirrus.bin): LGPL v2 or later

History

Avi Kivity began the development of KVM at Qumranet, a technology startup company [21]

that was acquired by Red Hat in 2008. [22]

KVM was merged into the Linux kernel mainline in kernel version 2.6.20, which was released on 5 February 2007.^[1]

KVM is maintained by Paolo Bonzini. [23]

Graphical management tools

- Kimchi web-based virtualization management tool for KVM
- UCS Virtual Machine Manager
 (https://www.univention.com/products
 /ucs/functions/virtualization-uvmm/) –
 web-based virtualization management
 tool for different virtualization
 technologies like KVM and Xen under
 Microsoft Windows and numerous Linux
 distributions; Integrated by default in the
 Enterprise Linux solution Univention
 Corporate Server.

- Archipel (http://archipelproject.org/) An opensource libvirt-based Web UI, which uses XMPP to communicate with its "agents" installed on servers
- Witsbits (http://witsbits.com/) Simplified SaaS based centralized management with web UI.
- Virtual Machine Manager Supports creating, editing, starting, and stopping KVM-based virtual machines, as well as live or cold drag-and-drop migration of VMs between hosts.
- ConVirt (http://convirture.com/) Manages creating, editing, starting, and stopping KVM-based virtual machines, as well as live or cold drag-and-drop migration of VMs between hosts.
- Proxmox Virtual Environment (http://proxmox.com/) Open source virtualization management package including KVM and OpenVZ. It has a bare-metal installer, a web-based remote management GUI, and optional commercial support.
- OpenNode (http://opennodecloud.com/) RHEL/CentOS-based open-source server virtualization and management solution with a simple bare-metal installer, providing KVM+OpenVZ host and standard libvirt, func management interfaces together with standard CLI tools like virsh and vzctl.
- OpenQRM Management platform for managing heterogeneous data center infrastructures.
- SolusVM (http://solusvm.com/) Supports the management of KVM-based virtual machines as well as Xen and OpenVZ.
- Virtualizor (http://www.virtualizor.com/) Supports the management of KVM-based virtual machines as well as Xen and OpenVZ.
- GNOME Boxes Gnome interface for managing libvirt guests on Linux.
- oVirt open-source virtualization management tool for KVM built on top of libvirt

Emulated hardware

Class	Device
Video card	Cirrus CLGD 5446 PCI VGA card, dummy VGA card with Bochs VESA extensions, [24] or Virgil as a virtual 3D GPU ^[25]
PCI	i440FX host PCI bridge and PIIX3 PCI to ISA bridge ^[24]
Input device	PS/2 Mouse and Keyboard ^[24]
Sound card	Sound Blaster 16, ENSONIQ AudioPCI ES1370, Gravis Ultrasound GF1, CS4231A compatible ^[24]
Ethernet Network card	AMD Am79C970A (Am7990), E1000 (Intel 82540EM, 82573L, 82544GC), NE2000, and Realtek RTL8139
Watchdog timer	Intel 6300ESB or IB700
RAM	between 50 MB and 32 TB
CPU	1 – 160 CPUs

Implementations

- Debian 5.0 and above
- Gentoo Linux
- illumos-based distributions
- OpenIndiana
- Red Hat Enterprise Linux (RHEL) 5.4 and above
- SmartOS
- SUSE Linux Enterprise Server (SLES) 11 SP1 and above
- Ubuntu 10.04 LTS and above
- Univention Corporate Server

See also

- CloudStack
- Comparison of platform virtualization software
- Kernel same-page merging (KSM)
- Lguest
- libguestfs
- libvirt

- Open Virtualization Alliance
- OpenNebula
- OpenStack
- oVirt
- Vx32
- Xen

References

- 1. "Linux kernel 2.6.20, Section 2.2. Virtualization support through KVM" (http://kernelnewbies.org/Linux_2_6_20#head-bca4fe7ffe454321118a470387c2be543ee51754). kernelnewbies.org. 2007-02-05. Retrieved 2014-06-16.
- 2. KVM FAQ: What do I need to use KVM? (http://www.linux-kvm.org/page/FAQ#What_do_I_need_to_use_KVM.3F)
- 3. "FreeBSD Quarterly Status Report: Porting Linux KVM to FreeBSD" (http://www.freebsd.org/news/status/report-2007-07-2007-10.html#Porting-Linux-KVM-to-FreeBSD).
- 4. "KVM on illumos" (http://dtrace.org/blogs/bmc/2011/08/15/kvm-on-illumos/).

- 5. Gmane Mail To News And Back Again (http://article.gmane.org/gmane.comp.emulators.kvm.devel/2570)
- 6. Gmane Loom (http://news.gmane.org/gmane.comp.emulators.kvm.devel/2595)
- 7. KVM/ARM Open Source Project (http://columbia.github.com/linux-kvm-arm)
- 8. "KVM wiki: Guest support status" (http://www.linux-kvm.org/page/Guest_Support_Status). Retrieved 2007-05-27.
- 9. "Running Mac OS X as a QEMU/KVM Guest" (http://www.contrib.andrew.cmu.edu/~somlo /OSXKVM/). Retrieved 2014-08-20.
- 10. "status" (http://www.gnu.org/software/hurd/hurd/status.html). Gnu.org. Retrieved 2014-02-12.
- 11. "Guest Support Status KVM" (http://www.linux-kvm.org/page/Guest_Support_Status). Linux-kvm.org. Retrieved 2014-02-12.
- 12. "OpenBSD man page virtio(4)" (http://www.openbsd.org/cgi-bin/man.cgi?query=virtio&manpath=OpenBSD%20Current&sektion=4&format=html). Retrieved 2013-07-15.
- 13. "virtio binary packages for FreeBSD" (http://people.freebsd.org/~kuriyama/virtio/). Retrieved 2012-10-29.
- 14. "NetBSD man page virtio(4)" (http://netbsd.gw.com/cgi-bin/man-cgi?virtio++NetBSD-current). Retrieved 2013-07-15.
- 15. "plan9front" (http://code.google.com/p/plan9front/wiki/qemu). Retrieved 2013-02-11.
- 16. "An API for virtual I/O: virtio" (http://lwn.net/Articles/239238/). LWN.net. 2007-07-11. Retrieved 2014-04-16.
- 17. "SCSI target for KVM wiki" (http://linux-iscsi.org/wiki/vHost). linux-iscsi.org. 2012-08-07. Retrieved 2012-08-12.
- 18. Khoa Huynh; Stefan Hajnoczi (2010). "KVM/QEMU Storage Stack Performance Discussion" (http://www-01.ibm.com/support/knowledgecenter/api/content/nl/en-us/linuxonibm/liaav/LPCKVMSSPV2.1.pdf) (PDF). ibm.com. Linux Plumbers Conference. Retrieved January 3, 2015.
- 19. "SeaBIOS" (http://www.seabios.org/SeaBIOS). seabios.org. 2013-12-21. Retrieved 2014-06-16.
- 20. Licensing info from Ubuntu 7.04 /usr/share/doc/kvm/copyright
- 21. Interview: Avi Kivity (http://kerneltrap.org/node/8088) on KernelTrap
- 22. "Red Hat Advances Virtualization Leadership with Qumranet, Inc. Acquisition" (http://www.redhat.com/en/about/press-releases/qumranet). Red Hat. 4 September 2008. Retrieved 16 June 2015.
- 23. Libby Clark (7 April 2015). "Git Success Stories and Tips from KVM Maintainer Paolo Bonzini" (http://www.linux.com/news/featured-blogs/200-libby-clark/821899-git-success-stories-and-tips-from-kvm-maintainer-paolo-bonzini). Linux.com. Retrieved 17 June 2015.
- 24. wiki.qemu.org QEMU Emulator User Documentation (http://wiki.qemu.org/download/qemu-doc.html), read 2010-05-06
- 25. "Introducing Virgil 3D virtual GPU for qemu" (http://airlied.livejournal.com/77553.html). 2013-07-18.

External links

- Official website (http://www.linux-kvm.org)
- Best practices for the Kernel-based Virtual Machine (http://www-01.ibm.com/support/knowledgecenter/api/content/nl/en-us/linuxonibm/liaat/liaatbestpractices_pdf.pdf#navpanes=0&toolbar=0), IBM, second edition, April 2012
- Virtio-blk Performance Improvement (http://www.linux-kvm.org/wiki/images /f/f9/2012-forum-virtio-blk-performance-improvement.pdf), KVM Forum 2012, November 8, 2012, by Asias He
- Wikibook QEMU & KVM (http://gemu-buch.de/e/Content)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Kernel-based_Virtual_Machine&oldid=672241226"

Categories: Free software programmed in C | Free virtualization software | Virtualization software | Linux kernel features | Free emulation software | Virtualization-related software for Linux

- This page was last modified on 20 July 2015, at 07:58.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

PPPPP