

MIRAGE: EXTREME SPECIALISATION OF CLOUD APPLIANCES

Anil Madhavapeddy University of Cambridge @avsm

Richard Mortier University of Nottingham @mort_

Dave Scott Citrix Systems R&D @mugofsoup

<http://openmirage.org>

<http://decks.openmirage.org/oscon13/>

<http://www.youtube.com/watch?v=2Mx8Bd5JYyo>

THE CLOUD THREAT MODEL

THE CLOUD THREAT MODEL

THE CLOUD THREAT MODEL

KEY DESIGN INSIGHTS

UNIKERNELS!

CONTRIBUTIONS

- The unikernel approach to building single-purpose appliances
 - Library OS + high level programming interface
 - Single-address space layout
- Evaluation of these techniques using a functional programming language (OCaml)
 - Benefits of type-safety need not damage performance
 - Static typing + modules = high level manipulation
- Language extensions for systems programming in OCaml

CURRENT VIRTUAL APPLIANCES

Compiler has to stop at userspace.

Every level has a different API, calling convention, and privilege requirements.

SPECIALISED VIRTUAL APPLIANCES

SPECIALISED VIRTUAL APPLIANCES

SPECIALISED VIRTUAL APPLIANCES

PROGRESSIVE SPECIALISATION

MICROBENCHMARKS!

Unikernel appliances are:

- Smaller, both in kLoC & image size
- Boot faster, *at packet round-trip time timescales*
- High performance
- Type-safe

APPLIANCE IMAGE SIZE

Appliance	Standard Build	Dead Code Elimination
DNS	0.449 MB	0.184 MB
Web Server	0.674 MB	0.172 MB
Openflow learning switch	0.393 MB	0.164 MB
Openflow controller	0.392 MB	0.168 MB

All configuration and data compiled into the image by the toolchain.

Live migration is easy and fun :-)

BOOT TIME

Unikernels are compact enough to boot and respond to network traffic in real-time.

HOW LARGE IS LARGE?

EVENT DRIVEN CO-THREADS

Garbage collected heap management is more efficient in a single address-space environment. Thread latency can be reduced by eliminating multiple levels of scheduling.

Threads are heap allocated values, so benefit from the faster garbage collection cycle in the Mirage Xen version, and the scheduler can be overridden by application-specific needs.

BLOCK STORAGE

Additionally, reading **from** a Mirage NAS-like storage VM achieves 942MiB/s buffered, and 1.8GiB/s unbuffered.

TECHNIQUES

Several implementation techniques give rise to these benefits:

- Simplified memory management
- Zero-copy IO buffer management
- Hypervisor security extension for *VM sealing* (*w^x*)

OPTIONAL VM SEALING

- Single address-space and no dynamic loading
 - w^x address space
 - Address offsets are randomized at compile-time
- Dropping page table privileges:
 - Added freeze hypercall called just before app starts
 - Subsequent page table updates are rejected by Xen
 - Exception for I/O mappings if they are non-exec and do not modify any existing mappings
- Very easy in unikernels due to focus on *compile-time specialisation* instead of *run-time complexity*

MACROBENCHMARKS

We have implemented several larger appliances.

We discuss *deens*, our DNS server in detail here.

We also have:

- a simple webserver,
- an OpenFlow Switch, and
- an OpenFlow Controller.

```
let main () =
  lwt zones = read key "zones" "zone" in
  Net.Manager.bind (fun mgr dev ->
 let src = `any_addr, 53 in
 Dns.Server.listen dev src zones)
  )
```

DNS SERVER PERFORMANCE BASELINE

*Baseline figures, running **Bind** (standard) and **NSD** (high performance). NSD achieves around 70 kreqs/s.*

Comparing against **Mirage** appliance, with and without simple memoisation. This **algorithmic** optimisation added just 6 lines of code.

DNS SERVER PERFORMANCE C/MINOS

A rudimentary C-based appliance linking NSD directly against MiniOS. Poor user-space library performance vastly outweighs language effects.

Request throughput for serving a simple static page using Apache on Linux vs. a Mirage appliance. Rather than pay the cost of interlocking for thread-level parallelism, we scale by running many instances of the Mirage appliance.

OPENFLOW CONTROLLER

*OpenFlow controller is competitive with NOX (C++), but much higher level.
Applications can link directly against the switch to route their data.*

SUMMARY

- OCaml is the baseline language for all new code
 - Our C runtime is small, and getting smaller
 - Is fully event-driven and non-preemptive
- Rewriting protocols wasn't that hard
 - Not necessarily the best research strategy though
 - But an extremely useful learning experience
 - Tech transfer is vital
- Unikernels fit perfectly on the cloud
 - Internet protocol building blocks
 - Seamless interop with legacy code through VMs

- Device drivers
 - netfront
 - blkfront
 - xenstore
- Networking/Communication
 - IP/TCP/UDP/DHCP/DNS(SEC) (v4)
 - HTTP, SSH, OpenFlow (controller/switch)
 - vchan IPC
- Storage
 - NFS, FAT32
 - <http://arakoon.org> distributed k/v store
 - 9P :-)

- Website, <http://www.openmirage.org>
- Code, <http://github.com/mirage>
- O'Reilly OCaml book, <http://realworldocaml.org>
- OPAM package manager
 - Allows constraints to be applied to package installation
 - **Very useful** for managing assembly of the many small OCaml modules that construct a Mirage appliance
 - <http://opam.ocamlpro.com>

KEY RESEARCH DIRECTIONS

- **Interoperability — with billions of VMs out there**
 - A unikernel per-language?
 - Interconnect strategies? Heap sharing?
 - Formal method integration easier or harder?
- **Coordination — planetary scale computers**
 - Resources are highly elastic now.
 - How to coordinate a million microkernels?
 - “Warehouse Scale Computing”
- **Library Applications — where are they?**
 - Irmin, a git-like functional distributed database
 - Beanstalk, a self-scaling web server

- OCamlLabs, Cambridge, UK
 - <http://www.cl.cam.ac.uk/projects/ocamlabs>
 - Real world functional programming with OCaml
 - Need compiler hackers, protocol heads, PL/type theory systems
- Networks-as-a-Service, University of Nottingham, UK
 - <http://bit.ly/13sBjjC>
(2 posts, 3 years, deadline **Friday August 2nd**)
 - Joint with University of Cambridge & Imperial College
 - Network virtualisation for millions of microkernel apps
 - Need Mirage hackers, network protocol experts, graph theorists

Thanks! Questions?

(...and please rate the talk!)