

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Marcin Cerkiewnik

Promotor:
Dr inż. Dariusz Chaładyniak

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Tytułem wstępu...

- Celem każdej komercyjnej działalności gospodarczej jest osiągnięcie zysków.
- Zysk rozumiemy jako przewagę przychodów netto nad ponoszonymi kosztami.
- Przedsiębiorstwa maksymalizują zyski, między innymi, poprzez redukcję kosztów. Organizacje non-profit również dążą do minimalizacji kosztów.
- Rozwój nowych technologii, jakkolwiek wymagający nakładów finansowych, jest postrzegany jako środek zmniejszania kosztów działalności organizacji.
- Wdrażanie nowych technologii, we wszystkich dziedzinach działalności człowieka, prowadzi do obniżenia kosztów i poprawy efektywności.
- Wdrażanie nowych technologii jest korzystne z punktu widzenia wizerunku organizacji.

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Historia wirtualizacji

- Uniwersytet w Manchester wraz z firmami Plessey i Ferranti tworzą w pierwszej połowie lat 50-tych dwudziestego wieku pierwszy system operacyjny wykorzystujący pamięć wirtualną i stronicowanie (superkomputer Atlas).
- M. I. T. w 1961 tworzy pierwszy system z podziałem czasu.
- W 1964 IBM tworzy System/360 i CP-40, dające użytkownikowi maszyny wirtualne i pamięć wirtualną izolowane i zarządzane tak, jak obecnie.
- W latach 70-tych, po debiucie VM/370 IBM zawiesza pracę nad technologią.
- W 1973 odbywa się przełomowa konferencja pod patronatem Association for Computing Machinery.
- Kolejne lata to wprowadzanie na rynek kolejnych wersji System/370.
- W kwietniu 1976 rozpoczęto organizowanie konferencji VMShare.
- Lata 80-te to lata zastoju w rozwoju technologii.
- W 1988 powstaje Connectix Corp, która później zasłynęła programem Virtual PC. Początkowo miał on służyć tylko do uruchamiania Windows na OS X Macintosh.

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Historia wirtualizacji – c. d.

- W 1991 IBM prezentuje kartę Personal/370 – emulator System/370 na karcie dla komputera PC.
- Trwa intensywny rozwój emulatorów, jednakże wydają się one być ślepą uliczką w rozwoju technologii.
- W 1995 Sun Microsystems prezentuje język Java.
- W 1998 na studenci uniwersytetu Stanforda zakładają VMWare Corp.
- W 1999 powstaje pierwsza wersja VMWare Workstation.
- VMWare rozwija linie produktów dla serwerów (VMWare Server, GSX/ESX Server)
- W 2005 Microsoft wydaje Virtual PC i Virtual Server – rozwiązanie przejęte od Connectix Corp.
- W 2008 Microsoft wprowadza Hyper-V – rozwiązanie przejęte od Xena.
- VMWare jest niekwestionowanym liderem rynku rozwiązań wirtualizacyjnych. Jednakże ma bardzo silną konkurencję w firmie Microsoft.

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Omówienie technologii

- Można rozróżnić trzy rodzaje rozwiązań wirtualizacyjnych:
 - Emulacja API, rozwiązanie programowe, polegające na przepisaniu API źródłowego systemu operacyjnego pod systemem docelowym.
 - Emulacja pełna, rozwiązanie programowe. Specjalny program „udaje” cały komputer źródłowy, pozwalając w ten sposób uruchamiać programy z innej platformy.
 - Wirtualizacja.
- Teoretyczne podstawy wirtualizacji formułuje teoria Popka Goldberga. Według niej maszyna wirtualna musi spełniać trzy warunki, żeby działała poprawnie:
 - Odpowiedniość, czyli zachowywać się identycznie do maszyny fizycznej.
 - Pełna kontrola nad zwirtualizowanymi zasobami.
 - Wydajność, czyli większa część instrukcji musi być wykonywana przez sprzęt.
- Popek i Goldberg podzielili instrukcje maszyny wirtualnej na trzy grupy:
 - Instrukcje uprzywilejowane, których efektem jest przerwanie, lub wywołanie systemowe w trybie użytkownika, lub ich niewystąpienie w trybie jądra.
 - Instrukcje wrażliwe ze względu na kontrolę – mogą zmieniać konfigurację zasobów systemowych.
 - Instrukcje wrażliwe ze względu na wykonanie, których działanie jest zależne od konfiguracji systemu.

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Omówienie technologii – c. d.

- Implementacja wykonania instrukcji wrażliwych i uprzywilejowanych jest szczególnym wyzwaniem. Można wyróżnić trzy rodzaje ich wirtualizacji:
 - Pełna wirtualizacja z wykorzystaniem translacji binarnej.
 - Wirtualizacja systemowa/parawirtualizacja.
 - Wirtualizacja sprzętowa.
- Translacja binarna umożliwia wykonywanie wszystkich rodzajów instrukcji na sprzęcie nie obsługującym wirtualizacji. Jest kombinacją translacji binarnej i bezpośredniego wykonywania rozkazów. Instrukcje wrażliwe są buforowane i emulowane; pozostałe są wykonywane bezpośrednio przez sprzęt. Pełna wirtualizacja nie wymaga żadnych modyfikacji wirtualizowanego systemu operacyjnego.
- Wirtualizacja systemowa/parawirtualizacja wymaga modyfikacji wirtualizowanego systemu operacyjnego. Jest to technika prostsza do realizacji niż translacja binarna, jednakże wymaga głębokiej modyfikacji kernela.
- Wirtualizacja sprzętowa zakłada dostosowanie sprzętu do potrzeb wirtualizowanego systemu. Eliminuje konieczność binarnej translacji poprzez rozbudowę CPU o dodatkowy ring -1 (sprzętowe wsparcie pierwszej generacji), MMU o zarządzanie pamięcią wirtualną maszyny wirtualnej (wsparcie drugiej generacji) i wsparcie wirtualizacji w urządzeniach I/O (wsparcie trzeciej generacji).

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Dlaczego wdrażać wirtualizację ?

- Wirtualizacja pozwala zmniejszyć koszty działalności przedsiębiorstwa poprzez:
 - Zmniejszenie ilości fizycznych maszyn w centrum danych.
 - Zmniejszenie stopnia skomplikowania infrastruktury IT, a co za tym idzie pozwala przesunąć już zatrudniony personel do innych zadań.
 - Zmniejszenie poboru prądu przez serwery, w miarę spadku ilości fizycznych maszyn w serwerowni.
 - Dalsze zmniejszenie poboru prądu poprzez mniejsze zapotrzebowanie na odprowadzanie ciepła z centrum danych.
 - Zmniejszenie powierzchni centrum danych. Zwolnioną powierzchnię można wykorzystać do innych celów, np. na urządzenie kuchenki dla pracowników.
 - Uproszczenie procedur awaryjnych.
 - Uproszczenie procesów testowania zmian, zarządzania środowiskami testowymi/deweloperskimi.
 - Zmniejszenie kosztów licencji systemów operacyjnych (przy wyborze rozwiązań Microsoft).
 - Zmniejszenie kosztów oprogramowania zarządzającego infrastrukturą IT (przy wyborze rozwiązań Microsoft).
 - Zwiększenie stopnia wykorzystania serwerów

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Co wybrać ?

- Rynek korporacyjnych rozwiązań wirtualizacyjnych jest podzielony pomiędzy dwóch największych graczy: Microsoft i VMWare.
 - VMWare zainicjował powstanie rynku wirtualizatorów dla platformy PC.
 - Microsoft to jedna z największych firm światowych, największy producent oprogramowania.
- Obaj producenci oferują darmowe wirtualizatory – VMWare ESX 4.1 i Microsoft Hyper-V (Server) 2008 R2 SP1. Jednakże sam wirtualizator oferuje ograniczone możliwości. Wszystkie jego zalety można wykorzystać dopiero poprzez odpowiednie oprogramowanie zarządzające. Jest ono dodatkowo płatne.
- Każdy produkt ma swoje cechy, które wyróżniają go od konkurencji.
 - VMWare poszedł rozwija monolitycznego nadzorcę typu 1, nie wymagającego systemu operacyjnego ogólnego przeznaczenia, ale bazującego na specjalnie dla niego stworzonych sterownikach.
 - Hyper-V bazuje na nadzorcy mikrojądra typu 1. Wymaga on systemu operacyjnego ogólnego przeznaczenia (Windows) i korzysta z jego sterowników.
- Obaj producenci promują swoje produkty eksponując te ich cechy, których brak konkurencji, lub które ma ona słabiej rozwinięte. VMWare podkreśla swoje większe doświadczenie technologiczne, a Microsoft korzystniejszą politykę licencyjną.
- Oba rozwiązania charakteryzują się podobną wydajnością.

Wirtualizacja jako środek zmniejszenia kosztów działalności przedsiębiorstwa w czasach kryzysu

Podsumowanie

- Wirtualizacja jest już dojrzałą technologią; zasadniczo dziś planując centrum danych ciężko nie brać jej pod uwagę.
- Pozwala na zmniejszenie kosztów działalności organizacji.
- Przy jej wdrażaniu należy pamiętać, o postawieniu konkretnego celu przed wdrożeniem; aby nie było ono celem samym w sobie.
- Wdrożenie należy wcześniej dobrze przemyśleć i zaplanować. Nie wszystkie usługi powinny być zwirtualizowane. Część powinna zostać zdublowana na fizycznych maszynach.
- Należy dobrać produkt pod swoje potrzeby, a nie odwrotnie. Szkodliwe jest kierowanie się ideologią typu „Microsoft jest <<be>>, więc w ogóle go nie biorę pod uwagę”. Wdrożenie musi mieć jakiś cel biznesowy.
- Należy zawsze pamiętać, że czasami większe nakłady początkowe potrafią się bardzo szybko zwrócić.