

Scaling Emulation And Software Preservation Infrastructure

NYU-MIAP
Handling Complex Media
February 12, 2019

Yale

Software
Preservation
Network

The logo for EaaS is located in the top-left corner. It consists of the letters "EaaS" in white, with a blue vertical bar extending from the top of the "a" and another small blue dot below the "s". This logo is set against a dark grey circle, which is itself centered within a larger light grey circle.

EaaS

Emulation

Environments

Virtual machines

Object Environments

Containers

Search...

Windows 98 SE - Autoboot to Works Document

[Run] [Edit description] [Delete] [Add software]

vmware®

WinUAE

MESS

HATARI

Logos taken from project/product websites for: CCS64, MAME, DOSBOX,
vmware, VirtualBox, MESS, WinUAE, QEMU, Mini vMac, SheepShaver, Hatari

Does Emulation = Virtualization?

Yes

An emulated computing environment can safely be called a “virtual machine” (opposite of “physical machine”)

No

Emulated hardware exists entirely in software; virtual machines must host some physical hardware (e.g. a CPU)

It's **Contextual!!**

Clockwise from top: Mac OS 7.5 running in Basilisk II, Mac OS 9.0.2 running in SheepShaver, and Apple System Software 5.0 in Mini vMac

The logo consists of the text "EaaS" in white, with the letter "i" having a blue vertical bar through it. This central element is set against a dark grey circle, which is itself centered within a larger, semi-transparent light grey circle.

EaaS

Emulation-as-a-Service

EaaS

- In development by bwFLA team at University of Freiburg since 2011
- Dev team has spun out into OpenSLX to provide commercial support

Environments

Object Environments

Software

Create Base Environment

Settings

Environments

 New environment

Search...

Apple Mac OS 7.5

[Configure environment] [Edit description] [export] [Delete]

clean

Apple Mac OS 7.5

[Configure environment] [Edit description] [export] [Delete]

4

Apple Mac OS 9

[Configure environment] [Edit description] [export] [Delete]

n.a.

Atari 1040ST (68000 CPU)

[Configure environment] [Edit description] [export] [Delete]

n.a.

1 2 3 4 5 6

Environments

Object Environments

Software

Create Base Environment

Settings

Actions

Screenshot

Restart

Stop

Save Changes

Benefits

- Supplies right emulator version and preconfigures common settings
- Enables access to emulators over the web via browser interface
- Smooths creation of new emulated computing environments
- Smooths configuration of common OS features in legacy systems

Chop Suey
1995

Play

Smarty
1996

Play

Zero Zero
1997

Play

Run the emulator close to your location: ▾

► [About Emulation as a Service](#)

RHIZOME
The Theresa Duncan CD-ROMs

The logo consists of the text "EaaS" in white, with the letter "i" having a blue vertical bar extending from its top. This central element is set against a dark grey circle, which is itself centered within a larger, semi-transparent light grey circle.

EaaS

Challenges

One

Emulation services do not scale to
a broad spectrum of users

Two

Many potential applications to
install, configure, and access

Three

Descriptive practices for software
and computing environments are
inconsistent and/or insufficient

Four

End-user access services are limited or non-existent

The background features a dark blue circle with three concentric white circles. Inside the innermost circle, there is a cluster of small, semi-transparent blue dots that form the shape of the letters 'EaaS'.

EaaS!

Scale Up

- Streamline infrastructure for ease of deployment and operation
- Enhance usability of interface and system workflows
- Improve performance and security

Distributed Management

- Decentralized network of emulation nodes
- Able to share software resources and emulation environments in the network
- Thousands of pre-configured software environments and software resources provided by Yale University Library

Description

- Defining profile for description of software and computer environments
- Comprehensive, open, machine-readable documentation
- Incorporating services developed by Wikidata for Digital Preservation

Access

- Emulated CD-ROM environment sharing service
- Virtual Reading Rooms Service
- Scientific Software Portal
- API to automatically render objects in original software via emulation

EaaS

Demo

An emulated computing environment as initially imported into or created within EaaS.

Base Environment

Hardware Configuration

Operating System

Environment Types

A derivative environment in which Software has been imported, installed, configured and saved into a Base Environment.

Environment Types

A derivative environment in which a digital object (file, set of files, disk image, etc.) has been imported, saved, and/or installed into a Base Environment or Software Environment from the node's available collections (Object Archive).

Environment Types

A circular icon containing the text "EaaS". The letter "i" is stylized with a vertical blue bar extending downwards from its top.

EaaS

How it Works

"Base"
Environment
(e.g. Windows XP)

5 GB
(Compressed)

Derivative x1
(e.g. Windows XP + SPSS 13)
150MB

Derivative x1.1
(e.g. Windows XP + SPSS 13 + SPSS code)
1MB

Derivative x2
(e.g. Windows XP + STATA 8.2)
250MB

Derivative x3
(e.g. Windows XP+ STATA 8.2 + STATA
code)
1MB

Derivative x3
(e.g. Windows XP + R 2.0.0)
50MB

Snapshot - Based Storage

EaaS Architecture

EaaS Model

EaaSI Model (more or less)

The logo consists of the text "EaaS" in white, with the letter "i" having a blue vertical bar through it. This central element is set against a dark grey circle, which is itself centered within a larger, semi-transparent light grey circle.

EaaS

Our Team

- **Euan Cochrane (YUL)** Principal Investigator
 - **Seth Anderson (YUL)** Program Manager
 - **me (YUL)** Software Preservation Analyst
 - **Klaus Rechert & Oleg Stobbe (OpenSLX)**
Technical Architecture and Development
 - **Jessica Meyerson (Educopia/SPN)**
Communications/Outreach
 - **Kat Thornton (Data Current/WikiDP)**
Semantic Architect
-
- **Justin Aubin, Mac Schmidt, Zoe Sinclair, Idris Sylvester, Eric Timperman, Matt Tu, Kohei Yamaguchi**
 - Software Emulation Configuration Workers

Our Node Hosts

University of California - San
Diego

Notre Dame University

University of Virginia

Stanford University

carnegie Mellon University

Yale University

Affiliated Projects

Code of Best Practices for Fair Use in Software Preservation

Giving individuals and institutions clear guidance on the legality of archiving software.

Fostering Communities of Practice: Software Preservation and Emulation in Libraries, Archives and Museums

Bringing software preservation and access into the mainstream of digital preservation practice.

A Very Special Thanks to our Funders...

Thanks!

You can find me at

- Twitter: @The_BFOOL
- Mastodon: @The_BFOOL@digipres.club
- ethan.gates@yale.edu

Learn more at

- www.softwarepreservationnetwork.org/eaasi
- github.com/EG-tech/emulation-resources

Yale

Software
Preservation
Network

Image Credits (non-EaaSI)

- <https://dpconline.org/blog/idpd/designing-a-uvi-for-digital-objects>
- Emulation logos:
 - <http://ccs64.com/>
 - <https://www.mamedev.org/>
 - <https://www.dosbox.com/>
 - <http://www.winuae.net/>
 - <https://www.virtualbox.org/>
 - <https://www.qemu.org/>
 - <https://www.gryphel.com/c/minivmac/index.html>
 - <https://sheepshaver.cebix.net/>
 - <https://hatari.tuxfamily.org/>
- <http://archive.rhizome.org/theresa-duncan-cdroms/>
- <https://blogs.loc.gov/thesignal/2014/08/emulation-as-a-service-eaas-a-t-yale-university-library/>