

Unikernels, Multikernels, Virtual Machine-based Kernels

<http://d3s.mff.cuni.cz-aosy>

CHARLES UNIVERSITY
Faculty of Mathematics
and Physics

Department of
Distributed and
Dependable
Systems

D3S

Martin Děcký
decky@d3s.mff.cuni.cz

Recall: Common OS Taxonomy

- **Special-purpose operating systems**

- Real-time operating systems
- Hypervisors (type 1)
- ...

- **General-purpose operating systems**

- Monolithic kernel
- Single-server microkernel
- Multiserver microkernel
- Hybrid kernel (?)

Monolithic Kernel

Single-server Microkernel

Multiserver Microkernel

Examples

- **Monolithic kernel**
 - Linux, Solaris (UTS), Windows, FreeBSD, NetBSD, OpenBSD, OpenVMS, MS-DOS, RISC OS
- **Single-server microkernel**
 - CMU Mach, AmigaOS, NeXTSTEP
- **Multiserver microkernel**
 - HelenOS, MINIX 3, Genode, GNU/Hurd, Redox, RefOS (seL4)

Hybrid Kernel

- **No universally accepted definition**

- “Architecture that somewhat resembles a microkernel, but is not a pure microkernel.”
- Windows NT
 - Internal architecture and communication abstractions inspired by CMU Mach (message passing, ports)
 - Originally user space device drivers
 - Later moved into the kernel, more recently some driver classes in user space again
- macOS (iOS, etc.)
 - The core xnu component actually contains the CMU Mach 3.0 microkernel
 - Native and ported (BSD) system functionality in user space
 - Gradual erosion towards kernel drivers
- BeOS (Haiku), Syllable, DragonFly BSD, Plan 9, NetWare, eComStation

Windows NT

[1]

macOS

[2]

Multiserver Microkernel (reprise)

Hypervisor (Type 1)

Common Cloud Deployment

Unikernel

Unikernel (2)

- **Library operating system**

- Payload (application) merged with the kernel
 - Kernel component acts as a library providing access to the hardware, threading, file systems, etc.
 - Only necessary functionality
 - Mostly static (single image), but there are dynamic variants
 - Code runs in privileged mode and single address space
 - No mode switches, address space switches
 - Syscalls can be replaced by function calls
 - Isolation/security provided by the underlying hypervisor

● Exokernel

- MIT since 1994
- Goal: End-to-end principle
 - Limiting the number of abstractions (compared to monolithic kernels)
 - Limiting the communication complexity (compared to microkernels)
- Co-existence with a regular kernel
- ExOS (MIT)
- Nemesis (University of Cambridge, University of Glasgow, Swedish Institute of Computer Science, Citrix)
 - Multimedia applications

Unikernel (4)

● Rumprun

- POSIX compliant, BSD-compatible run-time environment
 - Original concept: NetBSD anykernel
 - Possibility to compile NetBSD drivers and subsystems either as traditional kernel components or as standalone user space libraries (rump kernels)
 - Rump kernels communicate with the host kernel using syscall interface
 - Replacing the syscall interface of rump kernels with a hypercall interface to the hypervisor
 - “Bare metal” execution also possible

● Drawbridge

- Win32-compatible run-time environment
 - Originally a Win32 environment running in a Windows picoprocess

Unikernel (5)

```
git clone https://github.com/rumpkernel/rumprun.git  
cd rumprun
```

```
git submodule init  
git submodule update
```

(depending on the local C compiler, apply a small patch from
<https://github.com/rumpkernel/rumprun/issues/86>)

```
export PATH="$PATH:`pwd`/rumprun/bin"
```

```
x86_64-rumprun-netbsd-gcc -o module module.c  
rumprun-bake hw virtio unikernel.bin module
```

```
rumprun kvm -i unikernel.bin
```

Unikernel (6)

- **OS^v**

- Linux-compatible application environment
 - Not just a run-time, but a complete OS compatibility
 - Goal: Running hosted applications in unmodified run-time environments for Linux
 - E.g. Java EE application running in Tomcat for Linux
- No notion of users, single address space, processes emulated using threads
 - Similar deployment as in Linux (shell scripting, etc.)

- **Managed language run-time in kernel**

- Clive (Go)
- ClickOS, IncludeOS, HermitCore (C++)
- HaLVM (Haskell)
- LING (Erlang)
- MirageOS (Ocaml)
- Runtime.js (JavaScript)

Monolithic Kernel (reprise)

Virtual Machine-based Kernel

Virtual Machine-based Kernel (2)

● Inferno

- Derived from Plan 9 from Bell Labs
 - “Everything is a file” paradigm
 - All global objects represented as file system paths (global namespace)
 - All operations with objects mapped to common file system operations (walk, stat, create, open, read, write, close, etc.)
 - Local object identification using file descriptors
 - Dis virtual machine and Limbo type-safe language
 - Ada-like syntax, Modula inspired modules, concurrency model based on Communicating Sequential Processes, garbage collector
 - File system operations mapped to Styx communication protocol (compatible with 9P2000)
 - Distributed computing

Virtual Machine-based Kernel (3)

● Singularity

- Microsoft (2003 – 2010)
 - Sing# virtual machine
 - Based on Spec#
 - Superset of C# with Eiffel-like specification of code contracts (object invariants, preconditions, postconditions, non-nullable types)
 - Static checker (based on theorem prover)
 - Run-time checker
 - Extends Spec# with support for communication channels and low-level constructs (structures, inline assembler)
 - Bartok just-in-time compiler (CIL to x86)
 - Research prototype
 - Midori expected to be a commercial variant and future replacement of Windows NT (discontinued in 2015)
 - Several similar approaches
(MOSA, Cosmos for C#; JNode, Phantom OS for Java)

Multikernel

Multikernel (2)

● Barrelyfish

- ETH Zürich, Microsoft Research
- Side note: Mackerel hardware description language
 - Driver synthesis
- Support for heterogeneous CPU cores
- Common asynchronous messaging abstraction between cores/nodes
 - Explicit inter-core communication (as opposed to cache coherency)
 - Practically no shared memory and state between cores
 - Managing state replicas using distributed algorithms between cores

Barrelfish: Mackerel Language

- **Describe devices and control registers**

- Used to generate C accessor functions
- Also for other low level data structures

```
device HPET lsbfirst ( addr base ) "High-Precision Event Timer" {
 register gcap_id ro addr(base, 0x0) "General Capabilities and Identification" {
 rev_id 8  "Revision Identification";
 num_tim_cap 5  "Number of Timers";
 count_size_cap 1  "Counter Size";
 1  mbz;
 leg_rt_cap 1  "Legacy Replacement Rout Capable";
 vendor_id_cap 16 "Vendor ID";
 counter_clk_per_cap 32 "Main Counter Tick Period";
 };
};
```

Multikernel (3)

● Barrelyfish

- Kernel acts as a “CPU driver”
 - Event-driven, single-threaded, non-preemptable
 - Processing syscalls from user space, interrupts from devices and other cores
 - User space processes communicate with the CPU driver using a dispatcher object (local user space thread scheduler)
 - ~10.000 lines of C, ~500 lines of assembler
- Common messaging abstraction does not mean common (sub-optimal) messaging transport
 - Fast path messaging between cache-coherent cores: Sending messages in cache lines
 - Sender writes words sequentially into the cache line (interconnect cache line invalidate)
 - Receiver polls on the last word of the cache line (interconnect cache line fetch)

Barrelfish: Interface Specification

- **Describe types and messages**

- Used to generate IPC stubs

```
interface timer "Timer service" {  
 // set the one (and only) timeout value (in us) for this client  
 message set_timeout(uint64 timeout);  
 // add the given increment (in us) to the running timer for this client  
 message add_to_timeout(uint64 increment);  
 // cancel the outstanding timeout  
 message cancel_timeout();  
 // wakeup response when the timer is triggered  
 message wakeup();  
 // request for the remaining time of the currently-running timer  
 message get_remaining();  
 // response containing remaining time of running timer  
 message remaining(uint64 time);  
};
```

Q&A

References

- [1] Grm wnr, Xyzzy n, https://commons.wikimedia.org/wiki/File:Windows_2000_architecture.svg
- [2] Utente:Sassospicco, https://commons.wikimedia.org/wiki/File:Diagram_of_Mac_OS_X_architecture.svg