Virtual Machine Monitors

VirtualBox

bochs

Parallels

EMU

Xen

KVM

Microsoft Virtual PC

Microsoft Hyper-V
Virtual Machine Monitors

- Virtual Machine Monitors (VMMs) are a hot topic in industry and academia
 - Industry commitment
 - Software: VMware, Xen, Microsoft Virtual PC
 - Hardware: Intel VT, AMD-V
 - If Intel and AMD add it to their chips, you know it’s serious…
 - Academia: lots of VMM-based projects and papers

- An old idea, actually: developed by IBM in 60s and 70s

- Today
 - What is it, what problems have to be solved, how to solve them
 - Survey some virtualization systems
 - Briefly outline cool things you can do with virtualization
What is a VMM?

• We have seen that an OS already virtualizes
 ♦ Syscalls, processes, virtual memory, file system, sockets, etc.
 ♦ Applications program to this interface
• A VMM virtualizes an entire physical machine
 ♦ Interface supported is the hardware
 » OS defines a higher-level interface
 ♦ VMM provides the *illusion* that software has full control over the hardware (of course, VMM is in control)
 ♦ VMM “applications” run in *virtual machines* (c.f., OS processes)
• Implications
 ♦ You can boot an operating system in a virtual machine
 ♦ Run multiple instances of an OS on same physical machine
 ♦ Run different OSes simultaneously on the same machine
 » Linux on Windows, Windows on Mac, etc.
Why in tarnation would you do such a crazy thing?

• Resource utilization
 ♦ Machines today are powerful, want to multiplex their hardware
 » e.g., ISP hosting can divvy up a physical machine to customers
 ♦ Can migrate VMs from one machine to another without shutdown

• Software use and development
 ♦ Can run multiple OSes simultaneously
 » No need to dual boot
 ♦ Can do system (e.g., OS) development at user-level

• Many other cool applications
 ♦ Debugging, emulation, security, speculation, fault tolerance…

• Common theme is manipulating applications/services at the granularity of a machine
 ♦ Specific version of OS, libraries, applications, etc., as package
VMM Requirements

• Fidelity
 ♦ OSes and applications work the same without modification
 » (although we may modify the OS a bit)
• Isolation
 ♦ VMM protects resources and VMs from each other
• Performance
 ♦ VMM is another layer of software…and therefore overhead
 » As with OS, want to minimize this overhead
 ♦ VMware (early):
 » CPU-intensive apps: 2-10% overhead
 » I/O-intensive apps: 25-60% overhead (much better today)
Rough VMM Model

- VMM runs with privilege
 - OS in VM runs at “lesser” privilege (think user-level)
 - VMM multiplexes resources among VMs
- Want to run OS code in a VM directly on CPU
 - Think in terms of making the OS a user-level process
 - What OS code can run directly, what will cause problems?
- Ideally, want privileged instructions to trap
 - Exception vectors to VMM, it emulates operation, returns
 - Nothing modified, running unprivileged is transparent
 - Known as trap-and-emulate
- Unfortunately on architectures like x86, not so easy
Virtualizing the x86

- Ease of virtualization influenced by the architecture
 - x86 is perhaps the last architecture you would choose
 - But it’s what everyone uses, so…that’s what we deal with

- Issues
 - Unvirtualizable events
 - `popf` does not trap when it cannot modify system flags
 - Hardware-managed TLB
 - VMM cannot easily interpose on a TLB miss (more in a bit)
 - Untagged TLB
 - Have to flush on context switches (just a performance issue)

- Why Intel and AMD have added virtualization support
Xen

- Early versions use “paravirtualization”
 - Fancy word for “we have to modify & recompile the OS”
 - Since you’re modifying the OS, make life easy for yourself
 - Create a VMM interface to minimize porting and overhead

- Xen hypervisor (VMM) implements interface
 - VMM runs at privilege, VMs (domains) run unprivileged
 - Trusted OS (Linux) runs in own domain (Domain0)
 - Use Domain0 to manage system, operate devices, etc.

- Most recent version of Xen does not require OS mods
 - Because of Intel/AMD hardware support

- Commercialized via XenSource, but also open source
Xen Architecture

Control Plane Software
- **GuestOS (XenoLinux)**
- Xeno-Aware Device Drivers

User Software
1. **GuestOS (XenoLinux)**
 - Xeno-Aware Device Drivers
2. **GuestOS (XenoBSD)**
 - Xeno-Aware Device Drivers
3. **GuestOS (XenoXP)**
 - Xeno-Aware Device Drivers

Domain0 Control Interface
- virtual x86 CPU
- virtual phy mem
- virtual network
- virtual blockdev

H/W (SMP x86, phy mem, enet, SCSI/IDE)
VMware

- VMware workstation uses **hosted** model
 - VMM runs unprivileged, installed on base OS (+ driver)
 - Relies upon base OS for device functionality
- VMware ESX server uses **hypervisor** model
 - Similar to Xen, but no guest domain/OS
- VMware uses **software virtualization**
 - Dynamic binary rewriting translates code executed in VM
 » Rewrite privileged instructions with emulation code (may trap)
 - CPU only executes translated code
 - Think JIT compilation for JVM, but
 » full binary x86 → IR code → safe subset of x86
 - Incurs overhead, but can be well-tuned (small % hit)
VMware Hosted Architecture
What needs to be virtualized?

- Exactly what you would expect
 - CPU
 - Events (exceptions and interrupts)
 - Memory
 - I/O devices
- Isn’t this just duplicating OS functionality in a VMM?
 - Yes and no
 - Approaches will be similar to what we do with OSes
 » Simpler in functionality, though (VMM much smaller than OS)
 - But implements a different abstraction
 » Hardware interface vs. OS interface
Virtualizing Privileged Instrs

- OSes can no longer successfully execute privileged instructions
 - Virtual memory registers, interrupts, I/O, halt, etc.
- For those instructions that cause an exception
 - Trap to VMM, take care of business, return to OS in VM
- For those that do not...
 - Xen: modify OS to hypervisor call into VMM
 - VMware: rewrite OS instructions to emulate or call into VMM
 - CPU support: add new CPU mode, instructions to support trap and emulate
Virtualizing the CPU

- VMM needs to multiplex VMs on CPU
- How? Just as you would expect
 - Timeslice the VMs
 - Each VM will timeslice its OS/applications during its quantum
- Typically relatively simple scheduler
 - Round robin, work-conserving (give unused quantum to other VMs)
Virtualizing Events

- VMM receives interrupts, exceptions
- Needs to vector to appropriate VM
 - Xen: modify OS to use virtual interrupt register, event queue
 - VMware: craft appropriate handler invocation, emulate event registers
Virtualizing I/O

• OSes can no longer interact directly with I/O devices
• Xen: modify OS to use low-level I/O interface (hybrid)
 ♦ Define generic devices with simple interface
 » Virtual disk, virtual NIC, etc.
 ♦ Ring buffer of control descriptors, pass pages back and forth
 ♦ Handoff to trusted domain running OS with real drivers
• VMware: VMM supports generic devices (hosted)
 ♦ E.g., AMD Lance chipset/PCNet Ethernet device
 ♦ Load driver into OS in VM, OS uses it normally
 ♦ Driver knows about VMM, cooperates to pass the buck to a real device driver (e.g., on underlying host OS)
• VMware ESX Server: drivers run in VMM (hypervisor)
Virtualized I/O Models

Abramson et al., “Intel Virtualization Technology for Directed I/O”, Intel Technology Journal, 10(3) 2006
Virtualizing Memory

- OSes assume they have full control over memory
 - Managing it: OS assumes it owns it all
 - Mapping it: OS assumes it can map any virtual page to any physical page

- But VMM partitions memory among VMs
 - VMM needs to assign hardware pages to VMs
 - VMM needs to control mappings for isolation
 - Cannot allow an OS to map a virtual page to any hardware page
 - OS can only map to a hardware page given to it by the VMM

- Hardware-managed TLBs make this difficult
 - When the TLB misses, the hardware automatically walks the page tables in memory
 - As a result, VMM needs to control access by OS to page tables
Xen Paravirtualization

- Xen uses the page tables that an OS creates
 - These page tables are used directly by hardware MMU
- Xen validates all updates to page tables by OS
 - OS can read page tables without modification
 - But Xen needs to check all PTE writes to ensure that the virtual-to-physical mapping is valid
 - That the OS “owns” the physical page being used in the PTE
 - Modify OS to hypervisor call into Xen when updating PTEs
 - Batch updates to reduce overhead
- Page tables work the same as before, but OS is constrained to only map to the physical pages it owns
- Works fine if you can modify the OS. If you can’t…
Shadow Page Tables

- Three abstractions of memory
 - Machine: actual hardware memory
 » 16 GB of DRAM
 - Physical: abstraction of hardware memory managed by OS
 » If a VMM allocates 512 MB to a VM, the OS thinks the computer has 512 MB of contiguous physical memory
 » (Underlying machine memory may be discontiguous)
 - Virtual: virtual address spaces you know and love
 » Standard 2^{32} or 2^{64} address space

- In each VM, OS creates and manages page tables for its virtual address spaces without modification
 - But these page tables are not used by the MMU hardware
Shadow Page Tables (2)

- VMM creates and manages page tables that map virtual pages directly to machine pages
 - These tables are loaded into the MMU on a context switch
 - VMM page tables are the shadow page tables
- VMM needs to keep its V→M tables consistent with changes made by OS to its V→P tables
 - VMM maps OS page tables as read only
 - When OS writes to page tables, trap to VMM
 - VMM applies write to shadow table and OS table, returns
 - Also known as memory tracing
 - Again, more overhead…

Shadow Page Tables (3)
Memory Allocation

- VMMs tend to have simple hardware memory allocation policies
 - Static: VM gets 512 MB of hardware memory for life
 - No dynamic adjustment based on load
 - OSes not designed to handle changes in physical memory...
 - No swapping to disk
- More sophistication: Overcommit with balloon driver
 - Balloon driver runs inside OS to consume hardware pages
 - Steals from virtual memory and file buffer cache (balloon grows)
 - Gives hardware pages to other VMs (those balloons shrink)
- Identify identical physical pages (e.g., all zeroes)
 - Map those pages copy-on-write across VMs
Hardware Support

- Intel and AMD implement virtualization support in their recent x86 chips (Intel VT-x, AMD-V)
 - Goal is to fully virtualize architecture
 - Transparent trap-and-emulate approach now feasible
 - Echoes hardware support originally implemented by IBM

- Execution model
 - New execution mode: guest mode
 - Direct execution of guest OS code, including privileged insts
 - Virtual machine control block (VMCB)
 - Controls what operations trap, records info to handle traps in VMM
 - New instruction `vmenter` enters guest mode, runs VM code
 - When VM traps, CPU executes new `vmexit` instruction
 - Enters VMM, which emulates operation
Hardware Support (2)

- Memory
 - Intel extended page tables (EPT), AMD nested page tables (NPT)
 - Original page tables map virtual to (guest) physical pages
 » Managed by OS in VM, backwards-compatible
 » No need to trap to VMM when OS updates its page tables
 - New tables map physical to machine pages
 » Managed by VMM
 - Tagged TLB w/ virtual process identifiers (VPIDs)
 » Tag VMs with VPID, no need to flush TLB on VM/VMM switch

- I/O
 - Constrain DMA operations only to page owned by specific VM
 - AMD DEV: exclude pages (c.f. Xen memory paravirtualization)
 - Intel VT-d: IOMMU – address translation support for DMA
Summary

• VMMs multiplex virtual machines on hardware
 ♦ Export the hardware interface
 ♦ Run OSes in VMs, apps in OSes unmodified
 ♦ Run different versions, kinds of OSes simultaneously

• Lesson: Never underestimate the power of indirection