Xen and the Art of Virtualization

Paul Barham, Boris Dragovic, Keir Fraser, Steven Hand, Tim Harris, Alex Ho, Rolf Neugebauer, Ian Pratt & Andrew Warfield

> Presented by Anthony So November, 13 2013

Presentation Overview

- Introduction
- Xen approach
 - Overview
 - Implementation
 - Evaluation
- Summary

Introduction

Monolithic kernel

Non-Privilege

Privilege

Hardware (CPU, Physical Memory, Storage, I/O, ... etc)

Virtualization

Privilege

VMM (Virtual CPU, Virtual Physical Memory, Virtual Network, Virtual Block Device ... etc)

Hardware (CPU, Physical Memory, Storage, I/O, ... etc)

Non, Full, and Para-Virtualization

Xen - Overview

Xen Architecture Overview

Control Transfer

- Synchronous calls from a domain to Xen may be made using a hypercall
- Notification are delivered to domains from Xen using an asynchronous event mechanism

Xen - Implementation

CPU - Privilege Instruction

 How x86 architecture handles privileged instructions? Non Full Para User Apps User Apps User Apps Non-Privilege Modified OS 05 05 **VMM VMM** Privilege Hardware Hardware Hardware 11 **CS533 - Concepts of Operating Systems**

Fall 2013

- Tagged TLB vs No Tagged TLB
- Tagged TLB is ideal for virtualization because each TLB entry associated with an address-space identifier to allows hypervisor and guest OS entries to coexist even with context switch, thus, avoid complete TLB flush.
- x86 No Tagged TLB and must flush after a context switch.
- Xen exists in a 64MB section a the top of every address space, thus avoiding a TLB flush when entering and leaving the hypervisor.

- S/W managed vs H/W managed TLB
- x86 uses H/W managed TLB. Therefore, TLB management and handling TLB faults are done entirely by the MMU hardware.
- S/W managed TLB is ideal for virtualization because
 TLB misses are serviced by the OS.

- Xen register guest OS page tables directly with the MMU but restricted guest OS to read-only access.
- Page Table updates are passed to Xen via hypercall.
- Request are validated before being applied.
 - Type: writable, page table ... etc.
 - Reference count: Must be 0 to switch task type.
- To minimize hypercall, guest OS locally queue updates before applying an entire batch with a single hypercall.

Shadow Page Table.

CS533 - Concepts of Operating Systems Fall 2013

Balloon Driver is a mechanism to adjust a domain's

[3]

memory usage.

Exception / System Calls / Interrupt

- Exception: A table describing the handler for each type of exception is registered with Xen for validation. The handler are identical to real x86 hardware (except page faults).
- System Calls: Xen allows each guest OS to register & install a fast handler to enable direct calls from user apps into its guest OS and avoid routing through Xen on every calls.
- Interrupt: Hardware interrupts are replaced with a lightweight event system.

Time and Timers

- Xen provides guest OS the following notion of time:
- Real Time:
 - Time that is maintained continuously since machine boot.
- Virtual Time:
 - Time that a particular domain has executed. It will not advance if the domain is not executing.
- □ Wall-Clock Time:
 - Current Real Time + an offset.

I/O Ring

 An asynchronous I/O rings is used for data transfer between Xen and guest OS. (Circular queue)

Network

- Zen provides the following abstraction:
- Virtual firewall-router (VFR)
- Virtual network interfaces (VIF) Like a modem network interface card
- □ Two I/O rings: transmit and receive.
- Round-Robin packet scheduler.
- Page flipping: require guest OS to exchange an unused page frame for each packet it receives to avoid copying between Xen and the guest OS (but require page-alignment).

Disk

- DomainO has unchecked access to physical disks.
- All other domains access persistent storage through Virtual block device (VBD).
- DomainO manages VBDs.
- Ownership and access control information are accessed via the I/O ring.
- Round-round scheduler.
- Batching of requests for better access performance.

Xen - Evaluation

Hardware

- Dell 2650 dual processor 2.4GHz Xeon server
- □ 2GB RAM
- Broadcom Tigon 3 Gigabit Ethernet NIC
- Hitachi DK32EJ 146GB 10k RPM SCSI disk
- Linux version 2.4.21
- RedHat 7.2

Virtualization Comparison

- Native Linux
 - Compiled for i686
- XenoLinux
 - Compiled for Xeno-i686 for Xen
- VMware Workstation
 - Compiled for i686
- User-mode Linux (UML)
 - Compiled for um for UML

Relative Performance

Figure 3: Relative performance of native Linux (L), XenoLinux (X), VMware workstation 3.2 (V) and User-Mode Linux (U).

Concurrent

 Higher overhead from single domain is due to lack of support to SMP guest OS

Figure 4: SPEC WEB99 for 1, 2, 4, 8 and 16 concurrent Apache servers: higher values are better.

Conclusion

- Xen is a paravirtualization
- Xen exposes an hypercall interface to Guest OS. Guest OS use it to communicate with Xen to do privileged instructions.
- As a result, Xen can not use unmodified guest OS.
- Performance is comparable to native Linux.

Learn More

□ The Xen Project at <u>www.xenproject.org</u>

