

Xen – virtualizace na Západočeské univerzitě

Michal Švamberg

4. listopadu 2007

Copyright (c) 2007 Michal Švamberg.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

1 Vlastnosti

- Hledáme vhodné řešení
- Výkonost

2 Xen na Západočeské univerzitě

- Nastavení
- Migrace
- HW podpora virtualizace

3 Xen naživo

Vlastnosti

Hledáme vhodné řešení

Proč použít virtualizaci?

Výhody:

- snadno dostupný stroj
- snapshoty
- duplikace
- šetří náklady a prostor
- lepší využití hardware
- a mnoho dalších

Nevýhody:

- potřeba lépe dimenzovaného hardwaru
- vyšší závislost na spolehlivosti hardwaru

Jakou virtualizaci použít (1)

Emulace

- Bochs, QEMU, DOSEMU, PearPC
- plná virtualizace kompletního HW, dynamická rekompilace
- není nutná úprava hostovaného OS, možný provoz jiného CPU
- velmi vysoká režie

Nativní virtualizace

- VMware Server, Microsoft Virtual Server, HP Integrity Virtual Machine
- plná virtualizace s částečnou emulací HW
- nevyžaduje modifikace hostovaných OS, nutné zachovat CPU
- malá až střední režie

Jakou virtualizaci použít (2)

OS-level – virtualizace na úrovni operačního systému

- Linux-VServer, OpenVZ, Virtuozzo, FreeBSD Jail, FreeVPS
- virtualizace totožných OS na úrovni kernelu (hostujícího OS)
- nízká režie
- málo variabilní

Paravirtualizace

- Xen
- neemuluje hardware, poskytuje speciální API
- vyžaduje modifikaci OS (neplatí v případě HW podpory)
- nízká režie (při užití HW podpory o něco vyšší)
- variabilnost použití, nutné zachovat CPU

Jakou virtualizaci použít (3)

Aplikační virtualizace

- Wine
- virtualizují se pouze základní komponenty nutné pro chod programu
- může být rychlejší běh než v originálním OS

Proč jsme vybrali Xen

- podpora Linuxu
- nízka režie virtualizace
- snadný management (CLI)
- lze navázat na existující prostředí
 - souborový distribuovaný systém AFS
 - instalacní metoda FAI
 - síťová infrastruktura používající VLAN (802.1q)
 - FibreChannel (FC) jako diskový substitut
- cena

Architektura Xenu

Výkonost

Paměť

Imbench results on Linux (L), Xen (X), VMWare Workstation (V), and UML (U)

zdroj: xen.sf.net

Výpočetní testy

Benchmark suite running on Linux (L), Xen (X), VMware Workstation (V), and UML (U)

zdroj: xen.sf.net

TCP testy

TCP bandwidth on Linux (L), Xen (X), VMWare Workstation (V), and UML (U)

zdroj: xen.sf.net

Xen na Západočeské univerzitě

Nastavení

Provoz virtuálních strojů

- 3x stroj hostující Xen (verze 3.0.4), 32bit
 - 2x DualCore Xeon na 3GHz
 - 8GB RAM, 2x Gbit ethernet, 2x 80GB SATA v SW RAIDu
 - FibreChannel karta
- 1x stroj hostující Xen (verze 3.1), 64bit, Vanderpool
 - 2x DualCore Xeon na 2,6GHz
 - 8GB RAM, 2x Gbit ethernet, 2x 160GB SATA v SW RAIDu
 - FibreChannel karta
- celkem 48 virtuálních strojů (12 v ostrém provozu)
 - 64-850MB RAM
 - 10-30GB HDD (včetně 2GB swap souboru) na FC
 - 1x virtualní CPU
 - 1x virtualní ethernet připojen na bridge s danou VLANou
- správa virtuálních strojů
 - instalace FAI
 - konfigurace na AFS

Nastavení sítě

- VLANy (správcovská je nativní jako záloha)
- bridge propojují 802.1q rozhraní s virtuálními interfacy (vif)

Nastavení sítě – /etc/network/interfaces

```
auto br1
auto br52
auto br53

iface br1 inet static
 address 147.228.1.25
 netmask 255.255.255.0
 broadcast 147.228.1.255
 gateway 147.228.1.1
 bridge_ports eth0.1

iface br52 inet loopback
 bridge_ports eth0.52
 up ip address del 127.0.0.1 dev br52

iface br53 inet loopback
 bridge_ports eth0.53
 up ip address del 127.0.0.1 dev br53
```

Napojení na bridge – brctl show

bridge name	bridge id	STP enabled	interfaces
br101	8000.003048683896	no	eth0.101
br4	8000.003048683896	no	eth0.4
br1	8000.003048683896	no	eth0.1
			vif2.0
			vif3.0
			vif5.0
			vif6.0
			vif9.0
br52	8000.003048683896	no	eth0.52
			vif7.0
br53	8000.003048683896	no	eth0.53
...

Diskový substitut

Virtuální stroje

- virtuální stroj má vyhrazenou partitionu na FC (RAID 5)
- swap do souboru z důvodu migrace
- partition na FC 10, 20, 25 nebo 30GB
- celkem 4 disky z FC po 200GB (každá 15 partitions)

Domain-0

- 2x80GB SATA disk
- všechny partitions včetně swapu v SW RAIDu (mdadm)
- 50+GB vyhrazeno jako lokální úložiště

Procesory

Virtuální stroj může mít libovolný počet virtuálních procesorů, každý z těchto virtuálních procesorů může být mapován na libovolný fyzický procesor. Platí také pro Domain-0.

Současný stav:

- každý virtuální stroj s jedním virtuálním cpu

Výhled:

- několik vcpu v jednom virtuálním stroji
- automatizované rozložení zátěže

Konfigurace na AFS

AFS (Andrew File System) nám poskytuje několik výhod:

- je třeba releasovat při změnách
- RW volume pro editace, přípravu a testování
- RO repliky na 4 serverech v různých lokalitách
- jedna konfigurace dostupná na všech Domain-0

<http://www.openafs.org/>

Instalace metodou FAI

FAI (Fully Automatic Installation) pro rychlou instalaci:

- instalační metoda pro Debian
- konfigurace uložena na AFS
- používáme vlastní mirror Debianu
- pro použití Xenu vlastní rozdělování disků – žádné

<http://www.informatik.uni-koeln.de/fai/>

Konfigurace Xenu

boot:

```
kernel = "/boot/xenu-linux-2.6.16.33-xenu"  
memory = 128  
name = "xenik"  
vif = [ 'mac=00:16:3e:05:30:71, bridge=br53' ]  
disk = [ 'phy:/dev/fc/fc-p1d1p13,hda1,w' ]  
root = "/dev/hda1 ro"
```

install:

```
kernel = "/boot/xenu-linux-2.6.16.33-xenuboot"  
root = "/dev/nfs"  
extra = "ip=147.228.53.71:147.228.53.154:147.228.53.1:255.255.255.0:\\"  
xenik:eth0:off FAI_LOCATION=147.228.53.154:/usr/local/share/fai.dev \  
FAI_ACTION=install FLAGS=verbose,debug,createvt"
```

Xen na ZČU

Migrace

Migrace

Migrace je přesun virtuálního stroje (hosta) mezi jednotlivými hardwarovými nody (hostitely).

Migrací virtuálních strojů získáme:

- vyšší dostupnost při údržbě
- možnost vyrovnávání zátěže nodů

Migraci rozdělujeme na:

- off-line: rychlejší, stroj je ale suspendovaný
- on-line (live): pomalejší, stroj je v provozu

Prerekvizity pro migraci

- zachování síťového segmentu
- virtuální stroj umístěn na síťovém datovém prostoru:
 - NAS: NFS, CIFS
 - SAN: Fibre Channel
 - iSCSI, síťové blokové zařízení
 - drdb

Jak migrace probíhá

Migrace z virtuálního stroje X z uzlu A na uzel B :

pre-migration aktivace X na uzlu A , vyběr cíle na uzlu B

reservation inicializace kontejneru pro X na uzlu B

pre-copy cyklické kopírování "špinavých" paměťových stránek

stop-and-copy poslední fáze kopírování:

- pozastavení virtuálního stroje X na uzlu A
- přesměrování síťového provozu
- synchronizace zůstávajícího stavu

commitment aktivace virtuálního stroje na uzlu B , uvolnění virtuálního stroje na uzlu A

Z vlastní zahrádky

- Konfigurace
 - Xen verze 2.0.7
 - migrovaný stroj o velikosti 512MB (*aether.zcu.cz*)
 - migrace probíhala ze stroje *xen2* na stroj *xen3*
 - měřící stroj (*phoebe.zcu.cz*) umístěn na *xen3*
 - nutno nastavit forward delay: brctl setfd br53 0
- Měření
 - z *aether* se tahá dokola jeden soubor
 - z přírustku za 10ms se spočítá rychlosť
 - použit Perl s Time::HiRes a LWP::Parallel::UserAgent
 - pro zatížení *aether* použit stress --vm 3

Migrace nezatížené aether

Migrace *aether* se zátěží

Xen na ZČU

HW podpora virtualizace

Podmínky

- podporu virtualizace v chipsetu a BIOSu na základní desce
- podporu virtualizace na CPU (vmx = Intel, vms = AMD)
- zapnutou HW podporu virtualizace v BIOSu
- verze Xenu 3.x
- zkompilovanou podporu HW virtualizace (xen-tools)

Nastavení

```
kernel = "/usr/lib/xen-3.1-1/boot/hvmloader"
builder='hvm'
vif = [ 'type=ioemu, mac=00:16:3E:05:20:63, bridge=br52, \
 model=ne2k_pci']
disk = [ 'file:/mnt/data/pothos/pothos_C.img,ioemu:hda,w']
device_model = '/usr/lib/xen-3.1-1/bin/qemu-dm'
cdrom="/mnt/data/pothos/Windows.Vista.Enterprise.64-bit.CZ.iso"
boot="cd"
```

Ukázka teorie v praxi

Xen naživo

Co uvidíme

- instalace virtuálního stroje
- migrace
- využití HW podpory virtualizace

Použité odkazy

- Miroslav Suchý: *Úvod do virtualizace pomocí XENu*
<http://www.root.cz/clanky/uvod-do-virtualizace-pomoci-xenu/>
- Ian Pratt a kol.: *Live Migration of Virtual Machines*
<http://www.cl.cam.ac.uk/research/srg/netos/papers/2005-migration-nsdi-pre.pdf>
- Kolektiv autorů: *Xen 3.0 User Manual*
<http://www.cl.cam.ac.uk/research/srg/netos/xen/readmes/user.pdf>
- Vladimír Holub: *Virtualizace*
<http://www.roznovskastredni.cz/dwnl/pel2007/09/Holub.ppt>

Děkuji za pozornost.