

Virtualization: Machine Architectures

Agenda

But First...

Basic Definitions

Virtualization is

- A hardware and/or software technology
- ...that provides for isolation of architectural layers in a computer system
- ...wherein that isolation is performed in an efficient manner
- ...and that isolation is assumed to be inviolate

- The industry standard x86 architecture has not changed since 1985
 - Hamstrung by backward compatibility requirements
- Built up by adding new functionality, from the days of the 8080
 - 8080
 - 8088 / 8086
 - 80286, 80386 .. 80486, Pentium, etc

The x86 CPU

- Specifically talking about the CPU ...
 - (there is more to the architecture than only the CPU)

• From the SDM ...

The 32-bit x86 CPU

- GP
- FP
- Special
- Address space
 - PA?
 - VA?
- Segments

The 64-bit x86 CPU

- Registers
 - Changes?
 - Same?
- Address Space
 - VA/PA?

The x86 CPU (cont'd)

- Registers
 - More FP
- More on these later...

The x86 CPU

- MSRs

The x86 CPU: Memory

The x86 CPU

- How is physical memory arranged?
 - Contiguous, with 'holes' for various purposes
 - Devices, special purpose regions, etc.

 Does a modern operating system use physical mode addressing?

The x86 CPU (cont'd)

Why is all this important?

 In a virtualized environment, you must present the same CPU features to each VM as would be present in a non-virtualized environment

> You need to handle emulating/simulating anything that isn't natively virtualizable!

- Fundamentally, we're doing things the same way we have been since the first 32 bit operating systems appeared
 - With lots of extra "glue" around to handle special cases

 Quiz – what is the first thing that happens when an x86 PC cold boots?

- Boot sequence (uniprocessor)
 - CPU registers set to "sane values"
 - CPU in real mode (16 bit mode)
 - CPU starts executing at CS:IP
 - Real address 0xFFFF0 or 0xFFFFFF0
- So, what's at 0xFFFF0 / 0xFFFFFF0?
 - System BIOS?
 - Something else?

- What does the system BIOS do?
 - Powers up power planes on the system board
 - Identifies buses
 - Powers up buses
 - Identifies basic (legacy) devices
 - Sets up clocks/timers

- System BIOS (cont'd)
 - Initializes PICs / APICs
 - Initializes memory controllers
 - POSTs the video device and other add-on cards
- Once this "hardware init" phase is done...
 - Loads the boot sector from the defined boot device
 - Starts executing boot sector code (in real mode)

- Replacement for system BIOS
- Intended to remove much of the legacy goo
- Provides common API and execution environment for bootloaders

 Goal is the same ... get a second stage boot loader into memory

- Second stage boot loader transfers control to kernel.
- Might still be running in real mode!

x86 OS Kernels

- For a 32 bit OS (i386 through modern), the kernel is presented with a primitive environment...
 - It needs to set up everything to get started and properly work
 - Setting up addressing modes and the MMU
 - Enabling paging
 - Configuring interrupts

x86 OS Kernels

 Kernel initialization (cont'd) - Initializing extended CPU features - Setting up buses and configuring devices - Finally, start the first process!

x86 32-bit OS Architectures

- Anything from the 80386 to the most modern CPUs support a similar overall architecture
 - Four privilege levels
 - Enables code running in a lower privilege to be effectively isolated from higher privilege level code
 - Segmented addressing
 - A hold-over from old 16-bit legacy systems
 - Almost everyone turns this "off" (more shortly)

x86 32-bit OS Architectures

- 32-bit environments also provide...
 - Provisions for mapping interrupts to code in the kernel
 - These are called interrupt handlers
 - Provisions for handling exceptions
 - Page faults, FPU errors, protection violations, etc
 - Up to 4GB of virtual address space
 - Note that this does not mean physical address space!
 - Is this 4GB number entirely accurate?

x86 64-bit OS Architectures

- More registers to work with
- 4 billion times more memory to work with
 - Is this entirely accurate?
- Segmented mode
 - (but it's just one big flat segment!)

x86 OS Architectures

- Multiple processors
 - How are these started and managed?
 - IPIs
 - Locks, contention and other fun stuff

OS Operation

• Fast forward in time, now the OS is started

- The OS sits in a loop, waiting for something to do
 - What external events can trigger the OS to do something?
 - What internal events can trigger the OS to do something?

OS Operation

 Devices can interrupt the OS and instruct it do do something

- A hardware device changes the voltage on a pin connected to the interrupt controler (xPIC)
 - The interrupt controller then interrupts the CPU and lets it know "something needs to be done"
 - This hardware interrupt causes the CPU to do what?

- The CPU responds to interrupts by examining something called the IDT (remember where this was set up?)
 - What's in the IDT?

The OS' interrupt dispatch routine is then invoked

- There are different philosophies of device interrupt management
 - Monolithic
 - "Do all the work now"
 - Two halves/Deferred
 - "Do some of the work now and some later"

- Monolithic interrupt handlers
 - ... handle all device I/Os in one operation
 - ... acknowledge the interrupt
 - ... return the OS, all in one code path
- Two-half / deferred interrupt handlers
 - ... extract the relevant information from the interrupt source, store in memory
 - ... acknowledge the interrupt
 - ... schedule a deferred handling of the interrupt payload "for later"

- Acknowledging the interrupt tells the xPIC (and later, the device) that the interrupt has been seen
 - ... but not necessarily processed

 It is the responsibility of the deferral code to ensure that the correct thing is done with the payload!

- Interrupts handled by the OS
 - ... disk block writes
 - ... transmission of network packets
 - ... etc
- What about software interrupts?
 - ... system calls and the like
 - Do these cause interruptions in normal code execution?

Devices, CPUs, and MMUs

- There is a tight (very tight) coupling between devices, CPU operations, and the MMU in an x86 system
- The MMU is a key participant in all of this
 - ... why?

MMUs

- Historically, why did this occur?
- Is it better with 64-bit CPUs?
- The MMU is implemented in fast silicon, but as we will see, silicon is hard to emulate!
 - And you'll need to do at least some emulation in your VMM

Other Stuff

Shutdown

- How does the machine shut down?
 - Shut down (for real)
 - Shut down (temporarily)

Shutdown

- Shutdown processing
 - ... stop all the user applications
 - ... stop all new I/Os
 - ... flush existing I/Os
 - ... power down/shutdown devices
 - ... power down/shutdown buses
 - ... quiesce CPUs
 - ... "somehow" shutdown

A Glimpse Forward...

- Out of all this, what does a system virtualization software product need to deal with?
 - How is all that hardware interaction managed?
 - Much (nearly all) is highly timing dependent!
 - How is all that MMU interaction managed?
 - What kinds of performance do such systems yield?
- Is there a better way?

Reading

- Clone the repo or just read online
- Intel SDM
 - Volume 3, Ch. 6 and 9 (omit 9.2 and 9.11)