

Virtual Machine Overview

Kai Shen

Dept. of Computer Science, University of Rochester

Virtual Machines

- Virtual machine architecture
 - **Virtualization:** A piece of software that provides an interface *identical* to the underlying bare hardware.
 - the upper-layer software has the illusion of running directly on hardware
 - the virtualization software is called virtual machine monitor
 - **Multiplexing:** It may provide several virtualized machines on top of a single piece of hardware.
 - resources of physical computer are shared among the virtual machines
 - each VM has the illusion of owning a complete machine
- Trust and privilege
 - the VM monitor does not trust VMs
 - only the VM monitor runs in full privilege
- Compared to an operating system
 - VM monitor is a resource manager, but not an extended machine

Virtual Machine Architectures

Why Virtual Machine?

- Allow flexible management of "machines" at software level
 - experimenting with new architecture
 - debugging an OS
 - checkpointing and migrating all state on a machine
- Enhanced reliability and security
 - VM monitor much smaller than OS, therefore:
 - the full privileged code base (VM monitor) is small
 - the trusted code base (VM monitor) is small
- Strong isolation between VMs
 - fault and resource isolation

Virtualization Challenges

- CPU virtualization
 - how to switch out/in a VM?
- Memory virtualization
 - VM physical memory address may not be real machine address
 - a VM's memory access must be restricted
- I/O virtualization
 - I/O targets maybe virtual
 - some I/O accesses must be restricted

3/18/2008

URCS 573 - Spring 2008

5

Virtualization Approach - Interpretation

- Do not directly run VM code \Rightarrow Interpretation
 - inspect each instruction in software and realize its intended effects using software
 - Nachos VM does this
- CPU virtualization
- Memory virtualization
- I/O virtualization
- Problem: too slow!

3/18/2008

URCS 573 - Spring 2008

6

Virtualization Approach – Direct Execution

- Directly executing VM code to attain high speed
- CPU virtualization
 - VM monitor catches timer interrupts and switches VM if necessary
- I/O access virtualization
 - cause a trap to VM monitor, which processes appropriately
 - extra overhead is not too bad
- Memory virtualization
 - a trap at each memory access is not a very good idea
 - How?

3/18/2008

URCS 573 - Spring 2008

7

Memory Virtualization Under Direct Execution (protected page table)

- From the VM OS's view, the page table contains mapping from virtual to VM physical addresses
- For proper operation, the page table hooked up with MMU must map virtual to real machine addresses
- VM OS cannot directly access the page table
 - each page table write is trapped, for a translation (the physical address field is translated from VM

3/18/2008

URCS 573 - Spring 2008

8

Memory Virtualization Under Direct Execution (**shadow page table**)

- VM OS maintains virtual to VM physical (V2P) page table
- VM monitor
 - maintains a VM physical to machine (P2M) mapping table
 - combines V2P and P2M table into a virtual to machine mapping table (V2M)
 - supplies the V2M table to the MMU hardware
- Page table updates
 - any VM change on its V2P page table must be trapped by VM monitor
 - VM monitor modifies V2M table appropriately

3/18/2008

URCS 573 - Spring 2008

9

Virtual Machine Transparency

- Sometimes you want OS work differently from original:
 - for correctness:
 - e.g., non-faulting access to privileged state
 - for performance:
 - e.g., batched multiple monitor traps through a single explicit monitor call
 - e.g., a quick check of whether a monitor call is necessary
- Less-than-full transparency (para-virtualization):
 - modified OS runs within VM
 - Example: **Xen**
- Full transparency (perfect virtualization):
 - stock OS (without change) can run within VM
 - Example: **VMware**
 - binary translation for unvirtualizable instructions

3/18/2008

URCS 573 - Spring 2008

10