

虚拟化技术

毛波、吴素贞 厦门大学

虚拟化技术的历史

虚拟化技术将物理资源转化为便于切分的资源池,符合云计算的基本条件;

虚拟化给资源以动态调配的能力,符合云计算按需分配的要求;

Amazon采用虚拟化技术提供云计算平台,取得了商业上的成功, 虚拟化技术成为云计算的基石: 2006

1960's

1999

2003

2005

IBM推出虚拟化技术,提高了昂贵的大型机的利用率;

VMware公司解决了 X86虚拟化问题,推 出了X86平台的虚拟 机软件,使虚拟化技 术开始走向普通用户。

开源虚拟化技术 Xen推出,使虚 拟化技术的研究 和应用更加普及; Intel和AMD推出支持虚拟化技术的处理器和芯片组,实现了硬件辅助虚拟化技术;

服务器虚拟化的基础概念

虚拟化将硬件、操作系统和应用程序一同**封装**一个可迁移的虚拟机档案 文件中 虚拟化后 虚拟化前

Application **Operating System** Hardware Configuration

软件必须与硬件相结合

每台机器只能 运行单一的操作系统

每个操作系统有一个或多个应用程序 负载(通常只有一个)

- 增加虚拟化层
- 裸金属架构
- 每台机器上有多个操作系统和多个应 用负载

虚拟化计算系统体系结构

传统计算系统 计算模式 虚拟化计算系统计算模式

单计算系统 虚拟化

虚拟技术: 四大特性

在单一物理服务器上同时运行 多个虚拟机

封装

整个虚拟机都保存在文件中,而且可以通过移动和复制这些文件的方式来移动和复制该虚拟机

隔离

在同一服务器上的虚拟机之间 相互隔离

相对于硬件独立

无需修改即可在任何服务器上 运行虚拟机

虚拟化益处:实现资源最优利用

通过虚拟化进行服务器整合优势:

- 大大提高硬件利用率
- 增加系统的可管理性
- 简化服务器安装过程,节约时间50%~70%
- 减少10倍或更多的硬件购买需求, 节约一半的购买和维护成本

虚拟化益处: 动态负载均衡资源

利用虚拟机与硬件无关的特性的虚拟机迁移技术, 按需分配资源

- 当VMM监测到某个计算节点的 负载过高时,可以在不中断业 务的情况下,将其迁移到其它 负载较轻的节点或者在节点内 通过重新分配计算资源
- 执行紧迫计算任务的虚拟机得 到更多的计算资源,保证关键 任务的响应能力

虚拟化益处:系统自愈功能提升可靠性

实现经济高效、独立于硬件和操作系统的应用程序高可用性

- 系统服务器硬件故障时,可自 动重启虚拟机
- 消除在不同硬件上恢复操作系 统和应用程序安装所带来的困 难,其中任何物理服务器均可 作为虚拟服务器的恢复目标
- 减少硬件成本和维护成本

虚拟化益处: 提升系统节能减排能力

- 与服务器管理硬件配合实现智能电源管理
- 优化虚拟机资源的实际运行位置, 达到耗电最小化
- 可为运营商节省大量电力资源,减少供电成本,节能减排

数据中心整合案例

客户示例:领先的北美公共设施公司		
	整合之前	整合之后
服务器	1,000 台	80 台
存储	270 TB DAS	140 TB SAN 和 NAS
网络	3,000 个电缆/端口	300 个电缆/端口
设备	200 个服务器机架 400 个电源开关	10 个服务器机架 20 个电源开关

VMware 对其产生的影响

硬件成本节省

- > 数据中心空间、电力和制冷 成本节省 70-80%
- > 2 年节省 800 万美元

运营效率

- > 服务器重建和应用程序载入 时间从 20-40 小时缩短到 15-30 分钟
- > 每年节省 10,000 工时

虚拟化技术的关键组件——VMM组织架构

VMM又称为Hypervisor,负责为虚拟机统一分配CPU、内存和外设,调度虚拟资源;

APP Guest OS1

App Guest OS2

VMM

Host OS

Hardware

OS-Hosted 模式

VMM作为一个应用程 序运行在主机操作系统 上,兼容性好但效率低 APP Guest OS1 APP Guest OS2

VMM

Hardware

Stand-alone Hypervisor 模式

VMM直接运行在物理硬件 上,效率更高,但硬件兼容 性差。

Hybrid模式

前两种方式的综合,VMM直接运行在 物理硬件上,但驱动程序由Service OS 提供。

VMM组织架构举例——VMware产品虚拟化架构

寄居架构 (Hosted Architecture)

- ►例如: GSX Server, VMware Server, Workstation
- ▶安装和运行应用程序
- ▶依赖于主机操作系统对设备的支持和 物力资源的管理

裸金属架构 ("Bare Metal" Architecture)

- ▶例如: ESX Server
- ▶依赖虚拟层内核
- ▶代理和帮助应用的服务控制台

开源虚拟机——Xen

- Xen是由剑桥大学计算机实验 室发起的开源虚拟机项目:
- 支持半虚拟化和全虚拟化(需 要硬件支持);
- Xen Hypervisor 是虚拟机管理器,负责CPU调度和内存分区,不负责网络和设备IO;
- Domain 0 ,负责管理其他虚 拟机,提供管理接口:
- Domain U
 - Domain U PV Guest: 半 虚拟化虚拟机;
 - Domain U HVM Guest: 全虚拟化虚拟机;
- Xen Hypervisor的管理接口可 通过Libxenctrl库调用,来实施 管理功能;

基于Linux内核的虚拟机——KVM

- KVM嵌入到Linux内核中,利用Linux内核的调度和资源管理能力管理虚拟资源;
- 在KVM下,每个虚拟机都是一个Linux进程,它按正常进程方式调度,内存也由Linux分配,也可以按普通进程进行管理。
- 正常进程有核心和用户两种模式,KVM增加了guest模式,用于执行非IO的客户操作系统代码;
- KVM主要有两个组件:一个用来管理虚拟硬件的驱动程序,它体现为设备/dev/kvm;一个修改了的QEMU进程,运行在用户空间,用来模拟PC硬件。