

HANDS-ON

```
bb hh
bb hh
bb hh
bb hh
bbbbbb  hhhhhh  yy  yy  vv  vv  eeeee
bb  bb  hh  hh  yy  yy  vv  vv  ee  ee
bb  bb  hh  hh  yy  yy  vv  vv  eeeeeee
bb  bb  hh  hh  yy  yy  vv  vv  ee
bb  bb  hh  hh  yy  yy  vvvvv  ee  ee
bbbbbb  hh  hh  yyyyyyy  v  eeeee
 yy
 yy
 yy
 yyyyy
```

MICHAEL DEXTER
BSDCan 2013

10 Years of BSDCan, eh?

I'll be sentimental, briefly

January 1991

Unix! \o/

BSD 4.3 - CS Lab Only - Pre-Desktop - Prehistoric Software Freedom

January 1991

Unix (o)

Limited Personal Resources - No Root - LIMITED EXPERIMENTATION

1995 - 2002

OS Soup: Coherent, OpenSTEP x86, UnixWare, RedHat 5.2

Experimentation Achieved! <Insert xkcd Science! Humour>

What happens if I `rm -rf /usr` ?

Conclusion: One keyboard please!

2002 - 2010

FreeBSD jail - NetBSD/xen

Setting up a Jail Directory Tree

To set up a jail directory tree containing an entire FreeBSD distribution, the following sh(1) command script can be used:

```
D=/here/is/the/jail
cd /usr/src
mkdir -p $D
make world DESTDIR=$D
make distribution DESTDIR=$D
```

Now we're talking...

Unix Encapsulation - Automated system lifecycle from install to operation

A Toy Chest!

Distribution Sets - Disk Images - rc Management Scripts - Appliances

Cloud! \o/

Established API's - Unified OS - Rapid Deployment - Unified Management...

`\o/ Unix! \o/`

`What took so long?`

bhyve History

MeetBSD California 2010 - Conclusion: We need a hypervisor :(

BSDCan 2011 - We have a hypervisor! \o/

CFT/bhyve.org Documentation 2012 - You can too!

FreeBSD 10-CURRENT January 19th, 2013 - Life begins...

bhyve

A permissively-licensed legacy-free Hypervisor

PRIMARY DEVELOPERS

**neel@freebsd.org
grehan@freebsd.org**

SPECIAL THANKS

**Bryan Venteicher (VirtIO)
John Baldwin (binutils EPT support)**

Permissively-Licensed

Give us credit, use as you please, don't come after us if it breaks

legacy-free

Leverages modern virtualization hardware extensions, VirtIO

Hypervisor

**An implementation of Popek and Goldberg's Formal Requirements
(Within the constraints of the PC "architecture")**

Get Involved

freebsd-virtualization@freebsd.org

#bhyve on freenode

Testing! Testing! Testing!

NEWS

AMD Support is Undergoing Testing

grehan@ Demonstrated a CentOS VM at the DevSummit

OpenBSD VM Components are Being Reviewed

**An Unnamed Company is Running bhyve on an Unnamed Non-Linux OS
(And is Contributing Patches!)**

FEATURES

**PCI Pass Through
(Xeon 5600/5500 - 5520 Chipset)**

GDB Debugging Interface

Up to Better-Than-Host Performance

Up to 8 Virtual CPUs per VM

HOST HARDWARE REQUIREMENTS

Nehalem -> Extended Page Tables (EPT)

Features=0xbfebfbff<FPU,UME,DE,PSE,TSC,MSR,PAE,MCE,CX8,APIC,SEP,MTRR,PGE,MCA,C
MOV,PAT,PSE36,CLFLUSH,DTS,ACPI,MMX,FXSR,SSE,SSE2,SS,HTT,TM,PBE>

Features2=0x1fbae3ff<SSE3,PCLMULQDQ,DTES64,MON,DS_CPL,VMX,SMX,EST,TM2,SSSE3,CX
16,xTPR,PDCM,PCID,SSE4.1,SSE4.2,x2APIC,POPCNT,TSCDLT,AESNI,XSAVE,OSXSAVE,AUX>
^^^^^^

Watch for POPCNT (POP COUNT)

ark.intel.com

is your friend!

GUEST REQUIREMENTS

VirtIO

`/boot/kernel/`

`if_vtnet.ko`
`virtio.ko`

`virtio_balloon.ko`
`virtio_blk.ko`

`virtio_pci.ko`
`virtio_scsi.ko`

(Available in *-STABLE and 10-CURRENT)

`/etc/ttys`

`console "/usr/libexec/getty std.9600" vt100 on secure`

GUEST REQUIREMENTS

`/boot/loader.conf`

`virtio_load="YES"`

`virtio_pci_load="YES"`

`virtio_blk_load="YES"`

`if_vtnet_load="YES"`

`hw.pci.honor_msi_blacklist=0`

`smbios.bios.vendor="BHYVE"`

COMPONENTS

<code>/boot/kernel/umm.ko</code>	Virtual Machine Manager Kernel Module
<code>/usr/lib/libummapi</code>	Front End to the <code>umm.ko</code> chardev Interface
<code>/usr/sbin/bhyvectl</code>	Utility to Dump VM State and terminate VM's
<code>/usr/sbin/bhyveload</code>	FreeBSD VM Kernel Loader
<code>/usr/sbin/bhyve</code>	VM Boot Utility
<code>/dev/umm/</code>	Runtime VM Entries

APPROACHES

neel@'s Installer/Launcher for 10-CURRENT, 9-STABLE, 8-CURRENT

http://people.freebsd.org/~neel/bhyve/bhyve_instructions.txt
<http://people.freebsd.org/~neel/bhyve/umrun.sh>
[/usr/share/examples/bhyve/umrun.sh](http://people.freebsd.org/~neel/bhyve/umrun.sh)

daide@'s release regression test/automated installer
(Next, Next, Next, Finish!)

<https://github.com/daideitaliano/regression>

APPROACHES

`bhyve`-scripts for 8.4-RC*, 9-STABLE and 10.0-CURRENT

<http://bhyve.org>

Setting up a Jail Directory Tree...

Xen Directory Tree... `bhyve` Directory Tree...

APPLIANCES

DevSummit BSDCan 2013:

We need appliance installation options

(Cloud! <insert definition here>)

QEMU, VirtualBox, Xen, VMware, Hyper-V, bhyve?

APPLIANCES

Here and Now:

pfSense ALPHA, FreeNAS ALPHA ...

DEMO

Utilities

```
ls /dev/umm
```

```
bhyectl --get-stats --vm=guest10
```


DTrace

```
dtrace -n 'io:::start /execname == "bhyve"/ { @[ustack()] = count(); }'  
  
/usr/ports/sysutils/DTraceToolkit  
  
/usr/share/dtrace/toolkit/hotkernel  
  
/usr/share/dtrace/toolkit/hotuser -p `pgrep -n bhyve`
```

THANK YOU!

freebsd-virtualization@freebsd.org

bhyve.org

editor@callfortesting.org