

- Virtualization
- Virtualization Structure Tools and Mechanisms
- Virtualization of CPU, Memory and IO
- Importance of Virtualization in Cloud
- Disadvantages of Virtualization

Virtualization

- Virtualization -- the abstraction of computer resources.
- Virtualization hides the physical characteristics of computing resources from their users, applications, or end users.
- This includes making a single physical resource (such as a server, an operating system, an application, or storage device) appear to function as multiple virtual resources; it can also include making multiple physical resources (such as storage devices or servers) appear as a single virtual resource.
- In computing, a process of creating a illusion of something like computer hardware, operating system (OS), storage device, or computer network resources is Virtualization.

Virtualization Layers

Guest Environment
Guest Operating System
Guest Drivers

Virtual PC
Virtualized Hardware

Host Operating System

Host Drivers

Host Hardware

Host Environment

Privilege Rings

CPUs provide a range of protection levels also known as rings in which code can execute.

Ring 0 has the highest level privilege.

Figure: Privilege Rings [9]

Virtual Machines and Virtualization Middleware

Types of Virtualization

- We mainly focus on Platform virtualization which is mostly related to cloud-computing [I]
 - -Full virtualization with Binary translation
 - -Para-Virtualization with Compiler support
 - -Hardware-assisted virtualization
 - -OS-level virtualization

Virtualization Structure Tools and Mechanisms

- Full Virtualization with Binary Translation
- Para-Virtualization with Compiler Support

Binary translation

- Binary translation is one specific approach to implementing full virtualization
- It involves examining the executable code of the virtual guest for "unsafe" instructions, translating these into "safe" equivalents, and then executing the translated code. [3]
- An unsafe instruction is one that for example tries to access or modify the memory of another guest.

Trap and Emulate

Binary translation

- Trap & Emulate: Executable code from the guest is allowed to execute directly on the host CPU by the hypervisor
- A Trap is an exceptional condition that transfers control back to the hypervisor.
- Once the hypervisor has received a trap, it will inspect the offending instruction, Emulate it in a safe way, and continue execution after the instruction
- Disadvantage: It is time-consuming and degrades the performance.

Binary Translator

Direct Execution

- This is a mode that can be combined with binary translation.
- With direct execution, most code is executed directly on the CPU, and only the code that needs to be translated is actually translated

- Full virtualization using Binary Translation.
- OS Assisted Virtualization or Paravirtualization.
- Hardware Assisted Virtualization.

Full Virtualization / Host-based Virtualization

- Full Virtualization provides complete simulation of the underlying hardware.
- Simulate all computing elements such as instruction set, main memory, interrupts, exceptions, and device access.
- The result is a system in which all software (including all OS's) capable of execution on the raw hardware can be run in the virtual machine
- The combination of binary translation and direct execution provides Full Virtualization as the guest OS is fully abstracted (completely decoupled) from the underlying hardware by the virtualization layer.
- The guest OS is not aware it is being virtualized and requires no modification.

Full Virtualization

- The hypervisor translates all operating system instructions on the fly and caches the results for future use, while user level instructions run unmodified at native speed.
- Full Virtualization is done at run time.
- Examples
 - VMware
 - Microsoft Virtual Server
- Full virtualization has proven highly successful
 - Sharing a computer system among multiple users
 - Isolating users from each other (and from the control program)
 and
 - Emulating new hardware to achieve improved reliability, security and productivity.

Full Virtualization with Binary translation

Almost complete simulation of the actual hardware to allow software, which typically consists of a guest operating system, to run unmodified.

VMM: Virtual Machine Monitor

Full Virtualization VM **Guest OS Guest OS** Administrative Console Traps Hypervisor Device Emulation (Full Virtualization) Hardware

Figure: Full Virtualization

Full Virtualization

Advantages:

- It is flexible
- Guest OS is decoupled from Hardware and unaware that it is virtualized.

Disadvantages:

- It may be slow.
- Binary Translation incurs time which affects performance.
- Full Virtualization of I/O intensive applications is a big challenge.

- Full Virtualization can be done in two forms
 - I. Bare- Metal Virtual Machine (Native VM)
 - 2. Hosted Virtual Machine (Host-Based Virtualization)

Types of Hypervisor – Bare-Metal VM

- A Type-1 hypervisor interacts directly with hardware that is being virtualized.
- It is completely independent from the operating system.
- Boots before the operating system (OS).
- They are often referred to as a "native" or "bare metal" or "embedded" hypervisors in vendor literature.

Figure: Type1 hypervisor

Types of Hypervisor- Hosted VM Host-Based Virtualization

- A Type-2 hypervisor sits on top of an operating system.
- Relies heavily on the operating system.
- It cannot boot until the operating system is already up and running.
- If operating system crashes, all end-users are affected.
- Since Type-2 hypervisors depend on an OS, they are not in full control of the end user's machine.

Figure: Type2 hypervisor

Types of Hypervisor- Hosted VM, Host-based Virtualization

Advantages:

- User installs VM architecture without modifying Host OS.
- More Flexible
- Host Based Virtualization appeals to many host machine configuration.

Disadvantages:

- It may be slow.
- Accessing hardware involves four layer mapping which degrades performance.
- Requires Binary Translation when ISA of guest is different from ISA of host.

- Para-virtualization via an modified OS kernel as guest OS
 - To overcome the problem of degraded performance, Guest OS kernel is modified.
 - Para-virtualization is assisted with intelligent compiler to replace non-virtualizable instructions with hypercalls that communicate directly with the virtualization layer or hypervisor.
 - Para-virtualization is different from full virtualization, where the unmodified OS does not know it is virtualized and sensitive OS calls are trapped using binary translation.
 - Para-Virtualization is done at Compile time.
- Example:
 - Xen -- modified Linux kernel and a version of Windows XP
 - KVM (Kernel-based Virtual Machine) and VMware ESX

A hardware environment is not simulated; however, the guest programs are executed in their own isolated domains, as if they are running on a separate system. Guest programs need to be specifically modified to run in this environment.

VMM: Virtual Machine Monitor

Figure: OS Assisted or Paravirtualization

- Advantages
 - It eliminates Binary Translation
 - It is relatively easy and more practical.
- Disadvantages
 - Para-virtualization cannot support unmodified OS
 - Compatibility and portability is doubt.
 - Maintaining Para-Virtualization is high as it required deep OS kernel modification.

VMware ESX Server : Para-virtualization)

- Processor run multiple processes. All instructions from process will access
 hardware directly.
- Processors have two modes. Supervisor and User modes.
- Instructions running in supervisor mode are privileged instructions. Others are unprivileged instructions.
- Processor such as x86 employ a special running mode called root mode.
- VMM and Guest OS run in different modes.
- All sensitive instructions of guest OS and its applications are trapped in VMM.

It is a way of improving the efficiency of hardware virtualization. It involves employing specially designed CPUs and hardware components that help improve the performance of a guest environment.

		Computer n Hardware	
Root Mode Privilege Levels		VMM	without Binary Translation or Paravirtualization
Non-root Mode Privilege Levels	Ring 0	Guest OS	OS Requests Trap to VMM
	Ring 1		
	Ring 2		of User Requests
	Ring 3	User Apps	Direct Execution

- This is also known as **Accelerated Virtualization**, hardware virtual machine (Xen), native virtualization (Virtual iron).
- Hardware switch supported by CPU, e.g.
 - Intel Virtualization Technology (VT-x)
 - AMD's AMD-V
 - Intel and AMD add an additional mode to x86 processor.
 - OS run in Ring 0 and Hypervisor run below Ring 0.
 - Target privileged instructions with a new CPU execution mode feature allows the VMM to run in a new root mode below Ring 0.
- Privileged and sensitive calls are set to automatically trap to the hypervisor, removing the need for either Binary Translation or OS modification (Para-Virtualization)

FIGURE 3.10

Intel hardware support for virtualization of processor, memory, and I/O devices.

- KVM (Kernel-based Virtual Machine) is a Linux kernel virtualization infrastructure.
- KVM can support hardware-assisted virtualization and paravirtualization by using the Intel VT-x or AMD-v and VirtIO framework, respectively.
- The VirtIO framework includes a para-virtual Ethernet card, a disk I/O controller, a balloon device for adjusting guest memory usage.
- VGA graphics interface using VMware drivers.

Advantages

- Removes difficulty of Binary Translation of Full Virtualization and lets the OS to run VMs without modification.

Disadvantages

- Transition from Hypervisor to Guest OS incurs high overhead switches between processor modes.
- Virtualization such as VMware uses hybrid approach
 - Few tasks are offloaded to hardware and others are done with software.
 - Para-Virtualization and hardware-assisted virtualization can be combined together to improve performance

Virtualization of CPU, Memory & 10

- CPU Virtualization
- Memory Virtualization
- IO Virtualization

CPU Virtualization

- A VM is a duplicate of an existing computer system
- Majority of the VM instructions are executed on the host processor in native mode.
- Unprivileged instructions of VMs run directly on the host machine for higher efficiency.
- Other critical instructions should be handled carefully for correctness and stability.
- Critical Instructions are divided as *privileged instructions*, *control-sensitive instructions*, and behavior-sensitive instructions.

Critical Instructions:

- Privileged instructions execute in a privileged mode and will be trapped if executed outside this mode.
- Control-sensitive instructions attempt to change the configuration of resources used.
- Behavior-sensitive instructions have different behaviors depending on the configuration of resources, including the load and store operations over the virtual memory.

CPU Virtualization

- VM's privileged and unprivileged instructions run in the CPU's user mode while the VMM runs in supervisor mode.
- When the privileged instructions including control- and behavior-sensitive instructions of a VM are executed, they are trapped in the VMM.
- Not all CPU architectures are virtualizable. RISC CPU architectures can be naturally virtualized because all control and behavior-sensitive instructions are considered privileged instructions.
- On the contrary, x86 CPU architectures are not primarily designed to support virtualization.
- This is because about 10 sensitive instructions, such as SGDT and SMSW, are not privileged instructions. They modify the global memory segments.
- When these instructions execute in virtualization, they cannot be trapped in the VMM.
- Binary Translation need to be implemented. (Full Virtualization)

CPU Virtualization

Solution: Hardware-Assisted CPU Virtualization

- Intel and AMD add an additional mode called privilege mode level (some people call it Ring-I) to x86 processors.
- Therefore, operating systems can still run at Ring 0 and the hypervisor can run at Ring -I.
- All the privileged and sensitive instructions are trapped in the hypervisor automatically.
- This technique removes the difficulty of implementing binary translation of full virtualization.
- It also lets the operating system run in VMs without modification.

CPU Virtualization

Solution: Hardware-Assisted CPU Virtualization

Memory Virtualization

- To run multiple virtual machines on a single system, another level of memory virtualization is required.
- This involves sharing the physical system memory and dynamically allocating it to virtual machines.
- Not only virtual memory
- Hardware support
 - e.g., x86 MMU and TLB

Memory Virtualization

Memory Virtualization

- The guest OS continues to control the mapping of virtual addresses to the guest memory physical addresses using Page Table
- The guest OS cannot have direct access to the actual machine memory.
- The VMM is responsible for mapping guest physical memory to the actual machine memory, and it uses shadow page tables to accelerate the mappings.
- VMM uses TLB hardware to map the virtual memory directly to the machine memory to avoid the two levels of translation on every access. (as indicated by red line in next slide fig)

Memory Virtualization

- When the guest OS changes the virtual memory to physical memory mapping, the VMM updates the shadow page tables to enable a direct lookup.
- The shadow page table controls which pages of machine memory are assigned to a given VM

Device and I/O Virtualization

- VMM supports all device/IO drivers
- Physically/virtually existed

Source: VMware white paper, "Understanding Full Virtualization, Paravirtualization, and Hardware Assist"

Device and I/O Virtualization

Current virtual I/O devices

Guest device driver

Virtual device

Virtualization layer

- emulates the virtual device
- remaps guest and real I/O addresses
- multiplexes and drives the physical device
- I/O features, e.g., COW disks,
- · Real device
 - may be different from virtual device

Device and I/O Virtualization

Para-Virtualized I/O:

Frontend driver manages I/O from Guest OS. Backend driver manages real I/O devices

Full Device emulation:

Replication of all devices is done in a software.

S/w is located in VMM

Direct I/O:

VM access device directly. It is challenging task

I/O Virtualization Implementations

Virtualized I/O

Hosted or Split

Microsoft Viridian & Virtual Server, Xen

Hypervisor Direct

VMware ESX Server (storage and network)

Passthrough I/O

A Future Option

Conclusions on CPU, Memory and I/O Virtualization

- CPU virtualization demands hardware-assisted traps of sensitive instructions by the VMM
- Memory virtualization demands special hardware support (shadow page tables by VMWare or extended page table by Intel) to help translate virtual address into physical address and machine memory in two stages.
- I/O virtualization is the most difficult one to realize due to the complexity of I/O service routines and the emulation needed between the guest OS and host OS

Conclusions on Full, Para and Hardware assisted Virtualization

- Full virtualization at the hardware level has the disadvantages of slow performance and low density
- Need for Para-Virtualization is to modify the guest OS.
- To reduce the performance overhead of hardware level virtualization, even hardware modification is needed
- OS-level virtualization provides a feasible solution for these hardware-level virtualization issues

- OS-level virtualization
- Operating system level
 virtualization inserts a
 virtualization layer inside an
 operating system to partition a
 machine's physical resources.
- It enables multiple isolated VMs within a single operating system kernel.
- This kind of VM is often called
 a Virtual execution Environment
 (VE), Virtual Private System
 (VPS), or simply container

- OS-level virtualization
- An OS-level virtualization approach doesn't use a hypervisor at all.
- Instead, the virtualization capability is part of the host OS, which performs all the functions of a fully virtualized hypervisor.

- OS-level virtualization
- From the user's point of view,
 VEs look like real servers.
- This means a VE has its own set of processes, file system, user accounts, network interfaces with IP addresses, routing tables, firewall rules, and other personal settings.
- Although VEs can be customized for different people, they share the same operating system kernel.
- Therefore, OS-level virtualization is also called single-OS image virtualization..

OS-level virtualization

- The biggest limitation of this approach is that all the guest servers must run the same OS.
- Each virtual server remains independent from all the others, but you can't mix and match operating systems among them.
- Because all the guest operating systems must be the same, this is called a homogeneous environment.

Confusion...

- OS-Level Virtualization. A type of server virtualization technology which works at the OS layer. The physical server and single instance of the operating system is virtualized into multiple isolated partitions, where each partition replicates a real server. The OS kernel will run a single operating system and provide that operating system functionality to each of the partitions.
- Operating system virtualization refers to the use of software to allow system hardware to run multiple instances of different operating systems concurrently, allowing you to run different applications requiring different operating systems on one computer system. The operating systems do not interfere with each other or the various applications.

Summary of Virtualization Types

- Binary translation is the most established technology for full virtualization
- Hardware assist is the future of virtualization, but it still has a long way to go
- Para-Virtualization delivers performance benefits with maintenance costs
 - Xen
 - VMWare

Types of Virtualization

Applications	Applications	
Unmodified OS for Non-native Architecture	Unmodified OS for Non-native Architecture	
	Unmodified OS for Non-native	

Hardware virtual Machine (Non-Native Architecture)

Physical Hardware Architecture

Emulation

Applications	Applications	
Modified OS for native Architecture	Modified OS for native Architecture	Hypervisor Management Interface
	Hypervisor (VMM)	
Phys	ical Hardware Archite	cture

Para Virtualization

Applications	Applications	
Unmodified OS for native Architecture	Unmodified OS for native Architecture	Hypervisor Management interface
	Hypervisor (VMM)	
Phys	sical Hardware Archite	ture

Full Virtualization

Applications	Applications	
Private OS2	Private OS3	

Single Shared Operating System Image

Physical Hardware Architecture

OS level Virtualization

Virtualization Taxonomy

Techniques for X86 virtualization

	Full Virtualization with Binary Translation	Hardware Assisted Virtualization	OS Assisted Virtualization / Paravirtualization
Technique	Binary Translation and Direct Execution	Exit to Root Mode on Privileged Instructions	Hypercalls
Guest Modification / Compatibility	Unmodified Guest OS Excellent compatibility	Unmodified Guest OS Excellent compatibility	Guest OS modified to issue Hypercalls . So it can't run on Native Hardware or other Hypervisors Poor compatibility; Not available on Windows OSes
Performance	Good	Fair Current performance lags Binary Translation virtualization on various workloads but will improve over time	Better in certain cases
Used By	VMware, Microsoft, Parallels	VMware, Microsoft, Parallels, Xen	VMware, Xen
Guest OS Hypervisor Independent?	yes	yes	XenLinux runs only on Xen Hypervisor VMI-Linux is Hypervisor agnostic

Source: VMware white paper, "Understanding Full Virtualization, Paravirtualization, and Hardware Assist"

Importance of Virtualization in Cloud

- Cloud can exist without Virtualization, although it will be difficult and inefficient.
- Cloud makes notion of "Pay for what you use" and "infinite availability- use as much as you want".
- These notions are practical only if we have
 - lot of flexibility.
 - efficiency in the back-end.
- This efficiency is readily available in Virtualized Environments and Machines.
- Virtualization is not necessary to create a cloud environment, but it enables rapid scaling of resources in a way that non-virtualized environments find hard to achieve.

Disadvantages of Virtualization

- Specific hardware requirements
- Upfront cost
- Some programs don't take Virtualization
- VMs need lot of power
- You still need those old desktops
- You will need fast network
- Computing is virtual, peripherals are real.
- Some hardware architectures or features are impossible to virtualize such as:
 - Certain registers or state not exposed
 - Clocks, time, and real-time behavior
- Virtualization may not work well for :
 - Resource-intensive applications
 - –VMs may have RAM/CPU limitations
 - Performance testing
 - Hardware compatibility testing

Multi-Core Virtualization: VCPU vs. traditional CPU

Figure 3.16 Four VCPUs are exposed to the software, only three cores are actually present. VCPUs V0, V1, and V3 have been transparently migrated, while VCPU V2 has been transparently suspended. (Courtesy of Wells, et al., "Dynamic Heterogeneity and the Need for Multicore Virtualization", ACM SIGOPS Operating Systems Review, ACM Press, 2009 [68])

Virtual Cores vs. Physical Processor Cores

Physical cores	Virtual cores
The actual physical cores present in the processor.	There can be more virtual cores visible to a single OS than there are physical cores.
More burden on the software to write applications which can run directly on the cores.	Design of software becomes easier as the hardware assists the software in dynamic resource utilization.
Hardware provides no assistance to the software and is hence simpler.	Hardware provides assistance to the software and is hence more complex.
Poor resource management.	Better resource management.
The lowest level of system software has to be modified.	The lowest level of system software need not be modified.

CMP Server consolidation by Space-sharing of VMs

(Courtesy of Marty and Hill, 2007)

(a) Mapping of VMs into adjacent cores

Virtual Clusters in Many Cores

Space Sharing of VMs -- Virtual Hierarchy

(b) Multiple virtual clusters assigned to various workloads

(Courtesy of Marty and Hill, 2007)

Major VMM and Hypervisor Providers

VMM Provider	Host CPU	Guest CPU	Host OS	Guest OS	VM Architecture
VMware Work-station	X86, x86-64	X86, x86-64	Windows, Linux	Windows, Linux, Solaris, FreeBSD, Netware, OS/2, SCO, BeOS, Darwin	Full Virtualization
VMware ESX Server	X86, x86-64	X86, x86-64	No host OS	The same as VMware workstation	Para- Virtualization
XEN	X86, x86-64, IA- 64	X86, x86- 64, IA-64	NetBSD, Linux, Solaris	FreeBSD, NetBSD, Linux, Solaris, windows XP and 2003 Server	Hypervisor
KVM	X86, x86- 64, IA64, S390, PowerPC	X86, x86- 64, IA64, S390, PowerPC	Linux	Linux, Windows, FreeBSD, Solaris	Para- Virtualization

- Virtualization
- Virtualization Structure Tools and Mechanisms
- Virtualization of CPU Memory and IO
- Importance of Virtualization in Cloud
- Disadvantages of Virtualization

References

- I. "Understanding Full, Para and Hardware Assisted Virtualization," www.vmware.com/files/pdf/VMware paravirtualization.pdf.
- 2. http://www.computerworld.com/article/2551154/virtualization/emulation-or-virtualization-.html
- 3. http://www.ravellosystems.com/blog/nested-virtualization-with-binary-translation/
- 4. "OVA-open-virtualization-alliance," https://openvirtualizationalliance.org/.
- 5. http://www.xen.org/
- 6. "Open Virtualization Format for Virtual Machines", available at http://www.vmware.com/appliances/getting-started/learn/ovf.html
- 7. M. Marty, M. Hill, Virtual hierarchies to support server consolidation, in: Proceedings of the 34th Annual International Symposium on Computer Architecture (ISCA), 2007.

Primitive Operations in Virtual Machines

Implementation Levels of Virtualization

- Levels of Virtualization Implementation
- VMM Design Requirements and Providers
- Virtualization Support at the OS Level
 - OS-Level Virtualization
- Middleware Support for Virtualization
 - CUDA & vCUDA

Virtualization Structures/Tools and Mechanisms

- Hypervisor and Xen Architecture
- Binary Translation with Full Virtualization
- Para-Virtualization with Compiler Support

Virtualization of CPU, Memory, and I/O Devices

- Hardware Support for Virtualization
- CPU Virtualization
- Memory Virtualization
- I/O Virtualization
- Virtualization in Multi-Core Processors

Thank You