

Stub Domains

A Step Towards Dom0 Disaggregation

Samuel Thibault, Citrix/XenSource

The Big Domain 0

- Runs a lot of Xen components
 - Domain manager
 - Domain Builder
 - Device Models
 - PyGRUB
- These are currently running as root
 - e.g. PyGRUB to access guest's disk
- Security issues
- Scalability issues

What Are Stub Domains?

- Helper domains which run Xen components
- Based on Mini-OS
- Domain Builder (Derek Murray)
- Device Model
- PV-GRUB
- . . .

What Are Stub Domains?

- Helper domains which run Xen components
- Based on Mini-OS
- Domain Builder (Derek Murray)
- Device Model
- PV-GRUB
- . . .

POSIX Environment on Top of Mini-OS

X en Hypervisor

New Mini-OS Features

- Disk frontend
- FrameBuffer frontend
- FileSystem frontend
 - Imported from JavaGuest
 - Remote access to some /export (e.g. of dom0)
- More advanced MM
 - Read-Only memory
 - CoW for zeroed pages
- But still keep it simple
 - Single address space, mono-VCPU, no preemption
 - **Buafixes!**

stubdom/

- Makefile
 - Download and compile a cross-compilation environment
 - binutils, gcc, newlib, lwip
- c/
 - 'Hello World!' C application
- caml/
 - 'Hello World!' Caml application
- README
 - of course :)

Current HVM device model

Current HVM dm

- Not always responsive
 - Have to wait for dom0 Linux to schedule gemu
- Eats dom0 CPU time
- Uses dom0 resources from userland
 - Disk, tap network
 - Hence runs as root

HVM dm domain

HVM dm domain

HVM dm domain Disk Perfs

HVM dm domain Disk CPU%

HVM dm domain Net Perfs

e1000₈₀

HVM dm domain Net CPU% e1000

HVM dm domain Net Perfs

bicore

HVM dm domain Net CPU%

HVM dm domain

- Almost unmodified gemu
 - Disable e.g. sound support, plug Mini-OS PV drivers
- Relieves dom0
- Provides better CPU usage accounting
 - Can charge HVM domain with dm domain time
- A lot safer
 - Only privilege is having the HVM dom as target
 - Uses same resource access as PV guests
- More efficient
 - Let the hypervisor schedule it directly
 - More lightweight OS

PyGRUB

PyGRUB

- Needs to be root to access guest disk
 - Security issues
- Does not currently provide network boot
- Reimplements GRUB

PV-GRUB start

PV-GRUB loading

X en Hypervisor

menu.lst vmlinuz initrd

PV-GRUB loaded

X en Hypervisor

PV-GRUB

X en Hypervisor

Mini-OS virtual memory

Mini-OS virtual memory

Mini-OS virtual memory

Mini-OS virtual memory

in itr d	s ta c k	
b o o t	boot	
PV kernel	p g ta b le	
	in itrd	
b o o t		
k e x e c	PV kernel	0 00000
lib x c		0 x c 0 0 0 0 0 0 0
G R U B		
M in i-OS		

Mini-OS virtual memory

in itrd boot	stack boot	
PV kernel	p g ta b le	
	in itr d	
b o o t k e x e c	PV kernel	
lib x c		0 x c 0 0 0 0 0 0 0
GRUB		
M in i-0 S		

Mini-OS virtual memory

in itr d	s ta c k	
. Boot PV kernel	boot pgtable	
	in itr d	
boot kexec	PV kernel	
lib x c		0 x c 0 0 0 0 0 0 0
GRUB		
M in i-O S		

Mini-OS virtual memory

PV-GRUB

- Executes upstream GRUB
 - Replace native drivers with Mini-OS drivers
 - Add PV kexec implementation
- Just uses the target PV guest resources
- Supports network
- Supports graphical menu

Conclusion

- Dm domain
 - Improves security
 - Improves accounting
 - Improves scalability
 - Improves performances
- PV-GRUB
 - Improves security
 - Provides network boot
- Mini-OS also being tested at Cisco for IOS
- Available in the unstable tree

Future Work

- Dm domain
 - Live migration, PCI PT
 - IA-64 support
 - Group scheduling with HVM domain
- PV-GRUB
 - Kexec 64bit guest from 32bit PV-GRUB
 - PVFB shutdown/restart
- OCaml support
 - 'Hello World!' works
 - Needs runtime rebuild to properly hook into POSIX layer

