Introduction to the Open Source Xen Hypervisor

Zach Shepherd and Wenjin Hu Clarkson University

About Us

Zach Shepherd

- Undergraduate at Clarkson University
- Director of Clarkson Open Source Institute
- Worked with Xen in Infrastructure
- Virtualization
 Benchmarking Experience
- Technical Reviewer for Running Xen shephezj@clarkson.edu

Wenjin Hu

- Graduate Student at Clarkson University
- Experience with:
 - VirtualizationBenchmarking
 - Isolation Testing
 - Xen Networking
- ;login Author on Solaris
 Virtualization
- Co-author of Running
 Xen

huwj@clarkson.edu

Overview (Four Sessions)

Session 1 Xen Introduction

Session 2 Xen Setup

Session 3 Xen Advanced Topics

Session 4 Xen Security and Examples

Session 1

Xen Introduction

Outline of Xen Introduction

Virtualization Basics Reasons for Virtualization

Approaches to Virtualization
What Xen is
Reasons to use Xen
A look at Xen (terminology and architecture)
Introductory Demos

Hardware vs. Virtualization

Virtualization Basics

A physical machine runs a *program* to manage virtual machines (*Virtual Machine Monitor* or *hypervisor*)

On the physical machine, there are one or more *virtual* machines (domains) running.

A virtual machine is an encapsulated operating system which can run applications as a physical machine.

The primary virtual machine (base machine) is responsible for interacting with the hypervisor.

Other virtual machines are called guests.

Virtualization Scenarios

- Testing/Debuging before going into production
- Recovering and backup the system disaster
- Porting of machine systems
- Balancing the workload

Reasons for Virtualization

- Consolidation of servers
- Exploitation of multiple-core CPU
- Support for heterogeneous and legacy OSes
- Rapid deployment and provisioning
- Fully utilize hardware resources

Virtualization on x86 Architecture

Emulation

Fully-emulate the underlying hardware architecture

Full-virtualization

Simulate the base hardware architecture

Paravirtualization

Abstract the base architecture

OS-level Virtualization

- Shared kernel (and architecture)
- Separate user spaces

What Xen is

Xen is a virtualization system supporting both paravirtualization and hardware-assistant full virtualization

Name from neXt gENeration virtualization

Initially created by University of Cambridge Computer Laboratory

Open source (Licensed under GPL2)

Virtualization in Xen

Paravirtualization:

- Uses a modified Linux Kernel (e.g. Linux-2.6.18-xen)
- Guest loads dom0's pygrub or dom0's kernel
- Front-end and back-end virtual device model
- Cannot run windows
- Guest "knows" it's a VM and tells the hypervisor

Hardware-assisted full virtualization:

- Uses the same, normal, OS Kernel
- Guest contains grub and Kernel
- Normal device drivers
- Can run windows
- Guest doesn't "know" it's a VM, so the hardware manages it

Reasons to use Xen

Paravirtualization (PV)

- High performance (claim to fame)
- High scalability
- Uses a modified Operating System

Hardware-assisted full virtualization (HVM)

- Leading hardware vendors to enhance virtualization in x86 architecture
- Uses an unmodified Operating System

Xen is powered by a growing and active community and a diverse range of products and services

Xen offers high performance and secure architecture

Xen Terminology

General Virtualization System	Xen
Virtual Machine Monitor (VMM)	Hypervisor
	xend (Xen daemon)
	xend config.sxp
Base Machine	dom0 (domain0)
Virtual Machine (VM)	domU (guest domain)
VM configuration	Guest config. file

Xen Architecture

Xen: Hypervisor Role

Thin, privileged abstraction layer between the hardware and operating systems

Defines the virtual machine that guest domains see instead of physical hardware

- Grants portions of the full physical resources to each guest
- Exports simplified devices to guests
- Modifies hard-to-virtualize portions of x86 arch.

Xen: Domain0 Role

Creates and manages guest VMs

xm (Xen management tool)

A client application to send commands to xend

Interacts with the Xen hypervisor **xend** (Xen daemon) A daemon runs as a server to communicate with the hypervisor

Supplies device and I/O services

- Runs (backend) device drivers
- Provides domain storage

Xen: Boot Process

Normal Linux Boot Process

Xen Boot Process

Sample of Xen GRUB Configuration

Normal Linux Boot Process

BIOS

Master Boot Record (MBR)

GRUB

Kernel Module

Linux

Sample of Linux GRUB Configuration

```
title Ubuntu 2.6.24-23
root (hd0,0)
kernel /boot/vmlinuz-2.6.24-23-generic
root=/dev/sda1
initrd /boot/initrd.img-2.6.24-23-generic
```

The Xen Boot Process

GRUB starts Kernel Hypervisor starts Module Domain0 starts Daemon Xend starts xm Guest domain starts

Sample of Xen GRUB Configuration

```
title Xen 3.4
root (hd0,0)
kernel /boot/xen-3.4.0.gz
module /boot/vmlinuz-2.6.18.8-xen root=/dev/sda1
module /boot/initrd.img-2.6.18.8-xen
```

Demos: Xen Introduction

Xen Basics

Using Pre-built Xen Guests

A status message showing xend running


```
root@xen2:~
[root@xen2 ~]# xm info
host : xen2.cslabs.clarkson.edu
release : 2.6.18-128.1.6.el5xen
version : #1 SMP Wed Apr 1 09:53:14 EDT 2009
machine
 : x86 64
nr cpus
 : 8
nr nodes
sockets per node : 2
0000001
total_memory : 8190
free_memory : 0
node_to_cpu : node0:0-7
xen_major : 3
xen_minor : 1
xen_extra : .2-128.1.6.el5
 : xen-3.0-x86_64 xen-3.0-x86 32p hvm-3.0-x86 32 hvm-3.0-x
xen caps
86 32p hvm-3.0-x86 64
xen_pagesize : 4096
platform_params : virt_start=0xffff800000000000
xen_changeset : unavailable

cc_compiler : gcc version 4.1.2 20080704 (Red Hat 4.1.2-44)

cc_compile_by : mockbuild

cc_compile_domain : centos.org

cc_compile_date : Wed Apr 1 09:00:24 EDT 2009
xend config format : 2
[root@xen2 ~]#
```


xm list on a machine with no guests running

```
_ - ×
 root@xen2:~
[root@xen2 ~]# xm create /xen/confs/management -c
Using config file "/xen/confs/management".
Started domain management
Bootdata ok (command line is root=/dev/xvda2 ro)
Linux version 2.6.18-xen (root@berylium) (gcc version 4.1.3 20070929 (prerelease
) (Ubuntu 4.1.2-16ubuntu2)) #1 SMP Fri Oct 26 21:31:32 EDT 2007
BIOS-provided physical RAM map:
Xen: 0000000000000000 - 0000000010800000 (usable)
No mptable found.
Built 1 zonelists. Total pages: 67584
Kernel command line: root=/dev/xvda2 ro
Initializing CPU#0
PID hash table entries: 2048 (order: 11, 16384 bytes)
Xen reported: 2327.496 MHz processor.
Console: colour dummy device 80x25
Dentry cache hash table entries: 65536 (order: 7, 524288 bytes)
Inode-cache hash table entries: 32768 (order: 6, 262144 bytes)
Software IO TLB disabled
Memory: 235248k/270336k available (1996k kernel code, 26596k reserved, 867k data
. 172k init)
Calibrating delay using timer specific routine.. 4657.42 BogoMIPS (lpj=23287146)
Security Framework v1.0.0 initialized
Capability LSM initialized
Mount-cache hash table entries: 256
```


Beginning of xm create

```
root@xen2:~
/dev/xvda2: clean, 19213/460288 files, 178906/919721 blocks
 [ OK ]
 * Checking file systems...
fsck 1.40.8 (13-Mar-2008)
 0K ]
 * Mounting local filesystems...
 0K ]
 * Activating swapfile swap...
 0K ]
 * Checking minimum space in /tmp...
 0K ]
 * Configuring network interfaces...
 OK ]
 * Starting system log daemon...
 0K ]
 * Starting kernel log daemon...
 0K ]
 * Starting OpenBSD Secure Shell server sshd
 0K ]
 * Starting MySQL database server mysqld
 [ OK ]
 * Checking for corrupt, not cleanly closed and upgrade needing tables.
 * Starting periodic command scheduler crond
 [ OK ]
 * Starting web server apache2
apache2: Could not reliably determine the server's fully qualified domain name,
using 127.0.0.1 for ServerName
 OK ]
 * Running local boot scripts (/etc/rc.local)
 [ OK ]
Ubuntu 8.04 management ttyl
management login:
```

End of xm create

xm list showing several vms running

xentop sorted by network transfer

Pre-built Images

Sources:

- stacklet.com
- rpath.org
- jailtime.org
- jumpbox.com

Advantages:

- Simple to download and extract the image
- Available with different distributions OSes and pre-installed applications
- Saves on installation and setup time.

Note:

- Check kernel version to match vmlinz* in /boot
- Check image path to match current directory

Session 2

Xen Setup

Outline of Xen Setup

Installing Xen From Package From Source

Configurations

Hypervisor Configuration Guest Configuration

- General Guest Configuration
- PV-specific Configuration
- HVM-specific Configuration

Guest Management Tools

Convirt

Zentific

Virt-manager

Guest Access Methods

Install Xen from a Package

(1)CentOS 5.3 supports Xen 3.0.3

root:~>yum install xen

(2)Ubuntu 8.04 hardy supports xen 3.2 root:~>apt-get install ubuntu-xen-server

Installing Xen from a Package (cont.)

OpenSUSE - Install with YaST

http://www.susegeek.com/general/how-to-install-configure-xen-virtualization-in-opensuse-110/

Gentoo - Install with portage http://www.gentoo.org/doc/en/xen-guide.xml

OpenSolaris - default/xVM packages http://deepenintocs.blogspot.com/2008/05/solaris-xvm-xen-on-solaris.html

NetBSD -xen3.x package support as of BSD4.0 http://www.netbsd.org/ports/xen/howto.html

Installing Xen from Source

Reasons to use the latest Xen version:

- Performance Optimization
- Security and Bug Fixes
- Cutting-Edge Features
- Ability to Patch/Customize

Xen source code is maintained by mercurial http://www.xen.org/download/index.html

Example: Xen from Source

Install required packages

o (e.g. apt-get install gawk libssl-dev libx11-dev gettext libncurses-dev build-essential python-dev texlive-latex-base transfig tetex-extra bcc bin86 pciutils-dev git-core curl texinfo libc6-dev mercurial bridge-utils graphviz)

Download the latest Xen release

o (e.g. hg clone http://xenbits.xen.org/xen-3.3-testing.hg)

Compile and Install

o (e.g. make world; make install)

Create a ramdisk

o (e.g depmod 2.6.18.8-xen; mkinitramfs -o /boot/initrd.img-2.6.18.8-xen 2.6.18.8-xen)

Configure the bootloader

o (e.g update-grub)

Configurations

Xend Configuration

Guest Configuration
General Guest Configuration

Kernel Configuration
PV-specific Configuration
HVM-specific Configuration

Network Configuration

Storage Configuration

Xend Configuration

Xen daemon's configuration in /etc/xen/xend-config.sxp

root:~> xend start

- Open the port to listen to remote connection
 - o http or unix server?
- Constrain dom0 CPU and memory resources
 - Limit the resource consumption of dom0
- Set up the virtual network
 - Bridging, Routing, or NAT
- Configure live migration network parameters
 - Live migration configuration

Sample Xend Configuration

```
#(logfile /var/log/xen/xend.log)
#(loglevel DEBUG)
#(xend-http-server no)
(xend-unix-server yes)
(xend-unix-path /var/lib/xend/xend-socket)
(network-script network-bridge)
(vif-script vif-bridge)
(dom0-min-mem 256)
(dom0-cpus 0)
#(xend-relocation-server no)
#(xend-relocation-port 8002)
#(vnc-listen '127.0.0.1')
(vncpasswd ")
```

Guest Configurations

Guest Configuration Option Categories:

- General
- Kernel (different for PV and HVM)
- Network
- Storage

Recap:

```
PV Guest (Paravirtualized)
HVM Guest (Hardware-based fully virtualized)
```

General Guest Configuration Options

(For both PV and HVM guests)

name

- The name of the guest
- (defaults to configuration filename)

vcpus

- The number of virtual CPUs
- (defaults to 1)

memory

- The amount of memory (in MB)
- (defaults to 128)

PV Kernel Configuration Options

kernel

The location of the xen-modified kernel in dom0

ramdisk

The location of the initial RAM disk image in dom0

or

bootloader

The location of the bootloader (e.g. pygrub)

PV Kernel Configuration Options (cont.)

root

The partition to use as root inside the guest

extra

 The parameters appended to the kernel command line (refer to a normal Linux boot process)

vfb

Virtual framebuffer for PV guest to use vnc instead of console

Sample PV Guest Configuration

```
vcpus = 1
memory = 64
kernel = "/boot/vmlinuz-2.6.18.8-xen"
ramdisk = "/boot/initrd.img-2.6.18.8-xen"
vif = [ '' ]
disk = [ 'phy:hda1,xvda1,w' ]
root = "/dev/xvda1"
vfb = ['type=vnc,vncunused=1']
extra = 'xencons=tty'
```

HVM Kernel Configuration Options

kernel

The location of the kernel

builder

The domain build function ("hvm" for an unmodified kernel)

```
device model
```

The location of the device emulation tool (e.g. "qemu_dm")
 to emulate the hardware

boot

Boot order (floppy, CD-ROM, hard drive)

vnc

Enable vnc utility for the guest to display

Sample HVM Guest Configuration

```
vcpus = 1
memory = 512
kernel = "/usr/lib64/xen/boot/hvmloader"
builder = "hvm"
device model = "/usr/lib64/xen/bin/qemu-dm"
boot = "cd"
disk = [ 'tap:aio:/xen/images/hvm.disk,
ioemu:hda,w',
 'phy:/dev/cdrom, ioemu:hdc:cdrom,r'
vif = [ 'type=ioemu, bridge=eth0' ]
vnc = 1 (or sdl = 1)
```

Installing HVM guests from CD

- Allocate Image for the VM
 - o (we'll get to this in a bit)
- Create HVM Config File with install CD as first boot device
- Boot the guesto (e.g. xm create /path/to/guest.cfg)
- Follow normal installation process
- Edit the HVM Config file to remove the CD

Network Configurations

(for both PV and HVM guests)

Network Configuration Process

Guest Network Configuration Options

Xen Virtual Network Modes

- Bridging
- Routing
- NAT

Network Configuration: Process

- 1. Set up Xen virtual network in dom0
 - Enable network-script and vif-script options in xend config file to specify the network mode
 - Restart xend

```
(e.g. /etc/init.d/xend restart )
```

- 2. Configure domU's network interface to Xen virtual network
 - Specify the network parameters in guest config file
 - Boot the guest and configure the guest network inside as normal process

Note: The guest's network configuration should be the same as described in guest's xen configuration file

Network Configurations Options

Array of virtual interface network parameters specify 'MAC Address, IP Address,' for each interface

Anything left blank is auto assigned

Examples

Network Modes

Bridging mode

Guest domains are (**transparent**ly) on the same network as dom0

Routing mode

Guest domains **sit behind** dom0. Packets are relayed to the network by dom0

NAT mode

Guest domains **hide behind** dom0 using dom0's IP for external traffic

Bridging Mode

DomUs are (transparently) on the same network as dom0

Bridging Mode Configuration

- Default network mode for Xen
- No need to do anything if guest has network interface
- Use bridge-utils to set up a software bridge in dom0

Routing Mode

DomUs sit behind dom0. Packets are relayed to the network

Routing Mode Configuration

- 1. Modify xend configuration
- 2. (network-script network-route)
 (vif-script vif-route)
- 3. Set guest's gateway to dom0's IP
- 4. Xen uses iptables in dom0 to set up the software router

NAT Mode

DomUs hide behind dom0 using dom0's IP for external traffic

NAT Mode Configuration

- 1. Modify xend configuration
- 2. (network-script network-nat)
 (vif-script vif-nat)
- 3. Use iptables in dom0 to do the NAT translation

Storage Configuration

```
(for both PV and HVM guests)
```

```
Local Storage
Raw File
Partition
Partitioned File
```

Network Storage

AoE

iSCSI

NFS

NBD

DRDB

Storage Configuration Options

Array of disk specifications

```
' real dev in dom0, virtual dev in domU, Access (r, w)'
```

SCSI (sd) and IDE(hd) examples

Xen Virutal Device examples

Local Storage

Raw File

- Use a filesystem within a single file
- Takes advantage of loopback devices

Partition

- Use a partition on a logical partition
- Can be physical partition or LVM volume

Partitioned File

- Less common
- Treats a raw file as a disk (instead of single partition)

Local Storage: Raw File for PV

- Allocate storage
 - o (e.g. dd if=/dev/zero of=/path/to/image.img bs=1024k count=1024)
- Format the storage
 - o (e.g. mkfs.ext3 -F /path/to/image.img)
- Mount the storage
 - o (e.g. mkdir /mnt/tmp; mount -o loop /path/to/new/image.img /mnt/tmp)
- Install the operating system
 - o (e.g. debootstrap hardy /mnt/tmp or cp -a /* /mnt/tmp)
- Create the guest configuration file
 - o (as in previous examples)
- Modify various files on the guest and unmount the storage
 - o (e.g /etc/fstab, /etc/hostname, /etc/ifconfig)

Local Storage: Raw File for HVM

- Allocate storage
 - o (e.g. dd if=/dev/zero of=/path/to/image.img bs=1024k count=1024)
- Create the guest configuration file
 - o (as in previous examples)
- Install the operating system
 - o (see section on installing HVM guests from CD)

Network Storage

ATA over Ethernet (AoE)

- Export block devices over the network
- Lightweight Ethernet layer protocol
- No built-in security

Internet Small Computer System Interface (iSCSI)

- Export block devices over the network
- Network layer protocol
- Scales with network bandwidth
- Client and user-level security

Network File System (NFS)

- Exports file system over the network
- Network layer protocol
- Known performance issues as root file system

Network Storage (con't)

Network Block Device NBD

- Exports block devices over the network
- Network layer protocol
- Scales with network bandwidth
- Not recommended as root file system

Cluster file systems

- Advantages of block devices and file servers
- Complicated to setup and management
- Examples:
 - Global Network Block Device GNBD
 - Distributed Replicated Block DRBD

Network Storage Example: AoE

- Install required packages
 - o Install Vblade on the storage server
 - o Install ace-tools and the ace module in the domain0
- Export a guest image from the storage server

```
o "vbladed 1 1 eth0 /dev/..." (for partitions)
```

- o "vbladed 1 1 eth0 /path/to/image.img" (for files)
- Point the guest configuration to the image

```
o "disk = ['phy:etherd/e1.1, xvda1, w']"
```

- Notes
 - Remember: AoE provides no security
 - Never use the same shelf/slot for two images

Guest Access Methods

The simplest way - console:

xm console domU_name

A better way:

```
ssh you@xxx.xxx.xxx.xxx
```

Simple graphics:

set up a ssh server in domU and enable xorgforward e.g. ssh -x you@xxx.xxx.xxx

Better graphics - SDL (only for HVM) or VNC:

- Install vncviewer package
- Enable the vnc or sdl option in guest config file
- Connect to it (by localhost or ip)

Guest Management Tools

Goals:

- Create guest images
- Manipulate guest domains
- Automated generate guest config files
- Mornitor the resource usage and allocations

Popular open source tools:

- Convirt
 - Third-party product and support
 - Enterprise-level tool
- Zentific
 - Third-party
 - Web-based tool
- Virt-manager
 - Red-Hat project
 - Desktop tool

Convirt

Designed for enterprise-level full datacenter management

Allows for managing the complete lifecycle of Xen (and KVM) guests and hosts

Open Source with commerical support

Manage VMs

Manage domain0s

Provision based on templates

Manage VM configuration

Zentific

Open source web-based management tool

Allows for managing and provisioning Xen guests

Main dashboard

VM Status Panel

VM Configuration

Web-based console

Virt-manager in CentOS

Desktop user interface for managing Virtual Machines

Allows for Xen guest performance monitoring, resource allocation, and domain creation.

Open source with Red-Hat support

Virt-manager GUI Interface

Creating a PV CentOS guest by URL

Finishing the configuration of a PV guest

In the proecess of installing PV guest

Accessing A PV CentOS guest

Configuring a HVM Guest

Installing a HVM WINXP guest from CD-ROM

A running WinXP HVM guest in Xen

Demo: Guest Image Creation

Summary: Image Creation

- 1. Distro-specific tools virt-install virt-manager vmbuilder debootstrap etc.
- 2. Prebuilt Images e.g. stacklet.com
- 3. Copy other system's fs (may have driver issues)
- 4. HVM images to run as PV guest
- 5. Install from ISO by hdc:cdrom

Summary: Guest Boot Options

- 1. Boot from dom0 kernel
- 2. Boot from domU kernel (put domU kernel into dom0)
- 3. Boot from dom0 pygrub (access domU kernel from dom0)

Session 3

Xen Advanced Topics

Outline of Xen Advanced Topics

Troubleshooting

Network Advanced Configurations

Guest Relocation

Xen Device Models

Xen Stub Domains

Troubleshooting

Common problems

Domain0 will not boot into Xen kernel

- Make sure grub configuration is correct
- Make sure it is a Xen-modified kernel
- Make sure you have included all the correct modules in the ramdisk
- Check the boot messages to diagnose what stage is causing the error

Xend is not running

- Make sure you're in the Xen kernel (uname -r)
- Try restarting it manually (make sure you have root access)
- Check your xend configuration file for typos
- Make sure dom0 uses the correct python packages
- Read carefully about the error information, maybe some scripts or xen tools are broken (RH libvirt conflicts)

Common problems (cont.)

DomU is hanging or frozen

- Many possible reasons
- A few things to check:
 - 1. Make sure the Xen pygrub/kernel path is correct
 - 2. Make sure whether ramdisk/initrd is needed
 - 3. Make sure all required kernel modules are included
 - 4. Make sure the root device is specified correctly
 - 5. Make sure that the console is specified properly
 (extra = 'xencons=tty')

Steps to solve other problems

Step 1: Double-check the Xen system and configurations

Step 2: Google for how-to or error Information

Step 3: Collect the system information

Xen version, Linux distro, kernel version

Xen dmesg

Xen logs

Xend configuration file

Xen guest configuration file

Step 4: Look for help in Xen-user mailing list.

Be polite

Make sure to search first

Xen Mailing Lists

http://lists.xensource.com

Before Emailing:

Search the archives to see if someone already asked http://xen.markmail.org

Things to include:

Figure out when, exactly, you experience the issue Include the information you gathered (see step 3) Explain what you are experiencing and what you expected

Notes:

It may take a few different people to figure out what's wrong It may take time to hear back

Networking problems

DomU has no network:

- Think of Xen network just a Linux network except the network interface may be a little different. Nothing special!
 - Make sure dom0's network works properly
 - Make sure dom0's network interface is correct
 - Simplify domU's network to be one vif in bridging mode
 - Make sure domU's config file describes the same as in domU
 - Make sure domU's frontend and backend driver is not broken
- Like a Linux network, use Linux network tools to diagnose

Network Configuration Tools

ifconfig

- ifconfig -a
- ifconfig eth0 up
- ifconfig eth0 xxx.xxx.xxx

ethtool

- ethtool eth0
- ethtool -K eth0 tso off
- ethtool -s eth0 speed 100 duplex full autoneg off

brctl

- brctl show
- brctl addif xenbr0 eth0

route

- route
- route del default gw xxx.xxx.xxx.1

iptables

- iptables -L
- iptables -A INPUT -p tcp -m state --state NEW --dport 21 -j DROP

Network help from the mailling lists

Posting a network problem is a little different from the other Xen problems.

But still the same:

Search before asking Be courteous

- 1. Describe your network design scheme (with a diagram if possible)
- 2. Describe xend network mode (Bridging/Routing/NAT?)
- 3. Post guest network configuration options
- 4. Use network tools to collect your network status
- 5. Describe your network symptoms

Adv. Network Conf.

Advanced Network Configurations

Multiple interfaces in dom0

Multiple interfaces in domU

Secure domUs

Limit domU bandwidth rate

Adv. Conf. for Dom0 Network

Dom0 has multiple physical interfaces

Motivation:

Disaggregate domUs to different network segments

Procedure:

- 1. Each physical interface can set up a virtual network
- 2. Run the particular network script for each physical interface (e.g. /etc/xen/scripts/network-bridge start vifnum=0 netdev=eth1 bridge=xenbr1)
- 3. Bind the domU's vif to the virtual network (e.g. vif = ['bridge=xenbr1',])

Adv. Conf. for domU Interfaces

DomU has multiple interfaces

Motivation:

Allow a domU to interface with different network segments

Procedure:

```
Modify guest configuration file
 E.g. Two different interfaces
 vif = ['bridge=xenbr0', 'bridge=xenbr1']
```

Secure DomUs

Prevent domUs from accessing the outside or the dom0

Motivation:

Secure the domUs, but allow themselves to communicate

Procedure:

- 1. Create a dummy bridge in dom0 by brct1
- 2. Configure domUs to connect to that dummy bridge by:

```
vif = ['bridge = dummybr0']
```

DomU Network Bandwidth Limits

Restrict domU's network bandwidth

Motivation:

Prevent domUs from abusing their network bandwidth and provide a better performance isolation

Procedure:

Configure domU's vif option with parameter rate

```
(e.g. vif = ['..., rate=50Kb/s'])
```

Note:

It is a new feature incorporated in Xen 3.3.1 or above.

Refer to tools/python/xen/xm/create.py:

```
http://xenbits.xensource.com/xen-unstable.hg?
file/dadadf9aeee7/tools/python/xen/xm/create.py
```

Migration

Guest Relocation

Cold Relocation

Warm Migration Live Migration

Cold Relocation

Scenarios:

 Moving guest between domain0s without shared storage or with different architectures or hypervisor versions

Command:

scp

Process:

- Shut down a guest
- Move the guest from one domain0 to another by manually copying the image and configuration files
- Start the guest on the new domain0

Cold Relocation (cont.)

Benefits:

- Hardware maintenance with less downtime
- Shared storage not required
- Domain0s can be different
- Multiple copies and duplications

Limitation:

- More manual process
- Service should be down during copy

Warm Migration

Scenarios:

Movement of guests between dom0s when uptime is not critical

Command:

xm migrate

Process:

- Pauses a guest
- Transfers guest state across network to a new Domain0
- Resumes guest on destination host

Warm Migration (cont.)

Benefits:

- Guest and processes remains running
- Less data transfer than live migration

Limitations:

- For a short time, the guest is not externally accessible
- Requires shared storage
- Network connections to and from guest are interrupted and will probably timeout

Live Migration

Scenarios:

- Load balancing
- Hardware maintenance
- Power management

Command:

```
xm migrate --live
```

Process:

- Copies a guest's state to a new domain0
- Repeatedly copies dirtied memory until transfer is complete
- Re-routes network connections

Live Migration (cont.)

Benefits:

- No down time
- Network connections to and from guest often remain active and uninterrupted
- Server is still online

Limitations:

- Requires shared storage
- Guests on same layer 2 network
- Sufficient resources needed on target machine
- Domain0s must be similar

Guest Relocation (Summary)

Cold Relocation

- Completely manual
- No requirements

Warm Migration

- Automated
- Some requirements
 - Shared storage must be used
 - Dom0s must be highly similar

Live Migration

- Least downtime
- Most requirements
 - Shared storage must be used
 - Dom0s must be highly similar
 - Dom0s must be on the same subnet

Device Models

Xen Device Models

PV Split Driver Model

QEMU Device Model

Device Passthrough

PV in HVM

PV Split Driver Model

Generic backends

- Loaded in dom0
- Multiplexed to the native device driver

Generic frontends

- Loaded in guest domain
- Connects to the corresponding backend driver
- Guests use standard Xen virtual device drivers

The native device-specific drivers are in domain0

PV Device Model

PV Device Model: Network

Goal: virtualize different topologies (OSI 5 layers)
Bridging mode -> Data layer
Routing mode -> IP layer

Frontend-backend device model Backend - sits in domain0 Virtual Interface Device (vif)

> Frontend - resides in guest Virtual Ethernet Device (veth)

PV Device Model: Storage

Goal: virtualize different block devices

Frontend-backend device model Backend - sits in domain0 Block Backend (blkback)

Frontend - resides in guest Block Frontend (blkfront)

HVM QEMU Device Model

- Provides emulation of devices
- Provides illusion of exclusive access to each guest
- Used primarily for HVM guests
- In guest config device model set to qemu dm binary

Device Passthrough

- Guests are granted full access to specific PCI devices
- The actual device driver runs in the guest

- Highest performance for a device
- Useful when virtualization does not support a device
- Moving a buggy driver from the domain0 to a guest

PV Drivers in HVM

Hybrid approach: mixture of both advantages

- HVM: Avoidance of modified base kernel
- PV: Device driver performance close to native

An option for closed source operating system to obtain the performance of PV guests

Xen-aware HVM guest

use Xen drivers in unmodified guest

Windows GPL PV drivers for network card

Stub Domains

Stub Domains

Roles of Domain0:

- Domain manager
- Domain builder
- Device drivers

Problems:

- Waiting for domain0 to response
- Using domain0 resources (e.g. CPU time, memory)
- Scalability issues
- Security issues

Solution:

Stub domains to run Xen components

Stub Domain Model

Stub Domains

- Relieve domain0
- Have the same resource access as PV guests
- Hypervisor schedules them directly
- Improves accounting
- Improves performance
- More Secure

Session 4

Xen Security and Examples

Outline of Xen Security and Examples

Secure Xen Xen Use cases

Other Xen Topics

Secure Xen

General Notes

Hypervisor

Domain0

Guests

Other tricks

Insecure Virtualization

Virtualization System is just an OS layer

Image is a plain file or a partition; it can be mounted anywhere

Every virtualization system is just software which will have bugs

But Xen has a better position in defending itself

- Thin-layer hypervisor
- Less attack surface
- The more open, the more secure

Secure the components

Apply the standard practices of system security

- Secure hypervisor
- Secure dom0
- Secure domUs

Secure the Hypervisor

Keep patching your Xen!

The in-progress project: Xenaccess

A full featured introspection for running domains securing VMs' memory, CPU states, network, etc.

Refer to http://www.bryanpayne.org/research/papers/acsac07.pdf

Secure the Domain 0 & Guests

- Follow standard system security practices
- Minimize number of software packages
- Minimize number of running services
- Minimize number of open network ports
- Deploy firewall and intrusion detection systems

More advanced Securing Tips

Hypervisor

Secure Hypervisor (SHype)

- Mandatory Access Control
- Virtual Trusted Platform Module (vTPM)
- IBM

Xen Security Modules (XSM)

- Based on SELinux
- NSA

More advanced Securing Tips (cont.)

Dom₀

Move services to stub domains

Guest:

pvgrub instead of pygrub

Secures guest domain starup

VM-aware Hardware

e.g. Intel VT-d chipset contains IOMMU unit

- Interrupt remapping based on VCPU rather than physical CPU
- Prevents insecure memory access through driver DMA

Xen Use Cases

Application:

Server Consolidation

Motivation:

Better resource utilization

Benefits:

Easy backup and secure Reduced hardware costs

Application:

Secure user Desktop

Motivation:

Isolate applications in VMs
Run different types of applications in
different VMs that have different
permissions

Benefits:

Quick recovery from malware
Revert to old copy of VM
Good isolation from other VMs
Prevent one program with a
memory leak from affecting everything

Use Case 3

Application:

Load balancing by relocating guests or scaling CPU Freq when detecting idle VCPUs

Motivation:

- Minimize the number of running physical machines
- Maximize the utilization of each machine

- Save power
- Better resource utilization
- Stable performance
 - A spike in one machine's useage wont affect others

Application:

Xen Cluster

Components:

- MPICH (parallel computing package)
- Xen (Virtual master and slave nodes)

Motivation:

Virtual master runs a NFS server to manage slave nodes.

- Flexible relocation
- Balanced workload
- Homogeneous computing machines

Application:

High Availability using a replicated filesystem and heartbeat

Motivation:

Uninterrupted service

- Uninterrupted service
- Identical machines (even without identical hardware)

Application: Cloud Computing

Components:

- Xen backend
- Web frontend interface

Examples:

- Amazon EC2
- Slicehost
- Eucalyptus, Nimbus, Ganeti

Other Xen Topics

Nested VM

P₂V

Time Synchronization

Xen Performance Tools

Virtualization APIs

Memory Management

Nested VMs

A physical machine can run Xen and HVM guests.

The HVM guests can run Xen and PV guests.

Uses:

- Test virtualization in a VM
- Teaching virtualization

P2V: Physical Machine to a VM

Conversion of a physical machine into a virtual machine

Scenarios:

- Virtualizing existing infrastructure
- Support legacy applications
- Backup

Available Tools:

- Use existing backup tools to create a file backup
- P2V liveCD
- XenSever Convertor
- Xen express install CD
- Various third-party tools

Clock Drifting in DomU

Causes:

- Virtual CPU frequency is inaccurate
- Scheduler busy

Solutions:

- Sync with dom0 by setting /proc/sys/xen/independent_wallclock = 0 or
- Set up NTP client in DomU(ntpdate)

Note:

Can only be accurate to the ms level

Xen APIs

libvirt

Provides a uniform interface with different virtualization technologies

Mainline Virtualization API (pv_ops)

 Provides a uniform paravirtualization interface in Linux kernel to avoid modifying Kernel (Linux2.6.30)

Xen Application Programming Interface

Defines a stable XML-PRC API for controlling and managing Xen

Open Virtual machine Format

 Define a set of metadata tags that can be used to deploy virtual environment across multiple virtualization platforms

Performance Measurement

CPU xm top / xentop

Buffer

xentrace

Disk I/O

xenmon

Hardware Events

xenoprof

Memory Management

Traditional allocation of memory to each image

- 4GB with 1GB per guest results in a max. of 3 VMs Using memory overcommitment, more memory can be allocated than is on the system
 - The same scenario with overcommitment would allow for 4 or more VMs
 - Memory allocated to, but unused by, a VM is available for use by other VMs
 - Reduces wasted resources

Useful Resources & Acknowledgments

Papers:

- Xen and the Art of Virtualization
- Papers from Xen Summits

Links:

- Xen Mailing list http://www.xen.org/community/
- Xen Wiki http://wiki.xensource.com/xenwiki/
- Xen Blog -http://blog.xen.org

Books:

- The Definitive Guide to the Xen Hypervisor
- Running Xen: A Hands-On Guide to the Art of Virtualization

Document Information

Special thanks go out to the Clarkson Open Source Institute (COSI) and the rest of the Applied C.S. Laboratories at Clarkson University.

http://cosi.clarkson.edu

http://cslabs.clarkson.edu/

This document was sanitized for publication on the web by Patrick F. Wilbur, last modified on July 1, 2009 at 11:56 PM EST.

License

This work is licensed under a Creative Commons Attribution-Share Alike 2.0 Generic License.

You may use, distribute, and reuse this document freely, as long as you give credit to its authors and share alike, under the full terms of this license.

The full text of this license is available online at: http://creativecommons.org/licenses/by-sa/2.0/

