

SmartOS: The Modern Operating System

Bryan Cantrill VP, Engineering

bryan@joyent.com @bcantrill


Bryan Cantrill
VP, Engineering
Joyent

Housekeeping


- This webinar will be recorded, and a link sent to you within 24 hours.
- Please use the GoToWebinar chat feature to submit questions.
- We'd love your feedback in the short survey at the end of the webinar.

Agenda


- The challenges of the cloud and virtualization
- The solution
- A brief history of virtualization
- 2011: The race in cloud computing
- SmartOS and SmartDataCenter
- Q&A

Cloud: An operating systems problem


- Cloud computing accentuates many technical challenges:
 - Must be able to store data absolutely reliably but cannot rely on traditional centralized storage
 - Must allow for *efficient multi-tenancy* operation even at high levels of tenancy
 - Must have network virtualization to allow for both flexibility and security in multi-tenant environments
 - Must have complete observability to allow the system to be understood when it doesn't perform
 - Must be able to run entire legacy stacks including the operating system
- These problems are all operating systems problems

SmartOS: An operating systems solution


- Joyent developed SmartOS, an operating system that incorporates essential modern OS technologies:
 - ZFS: Enterprise-class copy-on-write filesystem featuring constant time snapshots, writable clones, built-in compression, checksumming, volume management, etc.
 - OS-based virtualization (Zones): Entirely secure virtual OS instances offering hardware performance, high multi-tenancy
 - Network virtualization (Crossbow): Virtual NIC Infrastructure for easy bandwidth management and resource control
 - DTrace: Facility for dynamic, ad hoc instrumentation of production systems that supports in situ data aggregation, user-level instrumentation, etc. — and is absolutely safe
- But there was a missing piece...

SmartOS: The missing component


- Despite its rich feature-set, SmartOS was missing an essential component: the hardware virtualization necessary to run entire legacy stacks
- But given that this feature is essential, how did Joyent make it this far?
- To understand how Joyent got here and what we've done to rise to the challenge of hardware virtualization one needs to understand the nature of virtualization in the cloud...

Cloud: The virtualization challenge


- Operating a public cloud has significant technological and business challenges:
 - From a technological perspective, must deliver highly elastic infrastructure with acceptable quality of service across a broad class of users and applications
 - From a business perspective, must drive utilization as high as possible while still satisfying customer expectations for quality of service
- These aspirations are in tension: multi-tenancy can significantly degrade quality of service
- The key enabling technology for multi-tenancy is virtualization — but where in the stack to virtualize?

Hardware-level virtualization?


- The historical answer since the 1960s has been to virtualize at the level of the hardware:
 - A virtual machine is presented upon which each tenant runs an operating system of their choosing
 - There are as many operating systems as tenants
- The historical motivation for hardware virtualization remains its advantage today: it can run entire legacy stacks unmodified
- However, hardware virtualization exacts a heavy tolls: operating systems are not designed to share resources like DRAM, CPU, I/O devices or the network
- Hardware virtualization limits tenancy

Platform-level virtualization?


- Virtualizing at the application platform layer addresses the tenancy challenges of hardware virtualization...
- ...but at the cost of dictating abstraction to the developer
- This creates the "Google App Engine problem": developers are in a straightjacket where toy programs are easy — but sophisticated apps are impossible
- Virtualizing at the application platform layer poses many other challenges:
 - Security, resource containment, language specificity, environment-specific engineering costs

Joyent's solution: OS-level virtualization


- Virtualizing at the OS level hits the sweet spot:
 - Single OS (single kernel) allows for efficient use of hardware resources, and therefore allows load factors to be high
 - Disjoint instances are securely compartmentalized by the operating system
 - Gives customers what appears to be a virtual machine (albeit a very fast one) on which to run higher-level software
 - Gives customers PaaS when the abstractions work for them, laaS when they need more generality
- OS-level virtualization allows for highest levels of tenancy without dictating abstraction or sacrificing efficiency
- Joyent is the only cloud software provider to offer integrated OS-level virtualization

The OS-level virtualization advantage


- Only OS-level virtualization allows the operator total visibility into utilization and operation
- Joyent has built upon this to develop cloud analytics, a facility that allows operators to differentiate by offering a real-time visualization of cloud latency
- For example, PaaS HTTP latency decomposed by both latency and URI:


Revisiting hardware-level virtualization


- Virtualizing at the OS level is the right answer for any PaaS offerings — and more generally for any new development...
- ...but what to do with legacy software or software that has its own OS dependency?
- Hardware-level virtualization still plays a role and while that role will become diminished as offerings move from laaS to PaaS and SaaS, it remains essential for cloud deployments

Aside: history of x86 virtualization


- Unlike historical IBM architectures, x86 was not initially designed to be virtualized; x86 cannot be virtualized using traditional trap-and-emulate techniques
- For many years, x86 was thought to be "unvirtualizable"
- Through some crafty techniques borrowed from higherlevel virtual machines, VMware implemented efficient x86 virtualization based on binary translation
- Though originally aimed at workstations, VMware found success virtualizing enterprise workloads, many of which were (largely idle) Windows-based apps running on dedicated machines

VMware: The accidental cloud


- Through enterprise workload consolidation, VMware found itself developing offerings that looked increasingly like what we now call cloud
- This was not deliberate: VMware was architected for workload consolidation, not cloud computing
- The difference is around scale and economics: a cloud must be able to deliver data-intensive, real-time applications in a multi-tenant environment
- VMware's inextricable dependencies on hardware-level virtualization for compute and centralized storage have made this challenge acute

Meanwhile, elsewhere...


- With VMware having proven it was possible, binary translation was implemented by Fabrice Bellard in the open source QEMU ("quick emulator")
- Intel— and then AMD added microprocessor support for efficient virtualization
 - The first generation of this support was barely competitive with VMware's binary translation...
 - ...but the second generation blew its doors off
- During this time, a startup (Qumranet) developed the necessary layer for this hardware support to be used efficiently by QEMU on Linux
- This glue dubbed "kernel virtual machine" (KVM) —is open source, and Qumranet was bought by Red Hat

State of cloud computing, circa 2010


- VMware's hypervisor, ESX, was originally designed to be lean, but was having to get more and more feature rich to efficiently offer a multi-tenant cloud...
- ...but KVM-based solutions were not competitive in part because these features also did not exist in Linux:
 - No observability
 - No enterprise-grade storage stack
 - No history of optimizing for multi-tenancy load
- And Joyent had the highly-scalable, enterprise-grade operating system in SmartOS — but was missing the KVM layer to allow for running legacy loads

2011: The race in cloud computing


- Could Joyent port KVM to SmartOS faster than VMware could turn ESX into a real, multi-tenancy OS?
- Could Joyent port KVM to SmartOS faster than Red Hat could add enterprise-grade cloud features to RHEL?
- Answer: Joyent completed the port of KVM and made it generally available on August 15, 2011
- With the addition of KVM, SmartOS is the leading OS for offering both OS-level and hardware-level virtualization on the same infrastructure
- And the hardware virtualization in SmartOS comes with industry leading observability, a highly scalable foundation, and an enterprise storage stack

SmartOS: The hybrid cloud foundation


- The cloud will include both hardware-virtualization for legacy loads/laaS, and OS-level virtualization for new developments/PaaS/SaaS
- The level at which one virtualizes is ultimately a business decision at the level of the app: how important is efficiency/scale vs. supporting a legacy environment?
- Operators can give themselves a tremendous competitive advantage by building a *hybrid* cloud in which *both* OS-level and hardware-virtualization are first class operations
- Only SmartOS allows such a hybrid cloud and on a trusted, tested, highly scalable, highly observable, enterprise-grade system!

- SmartDataCenter is Joyent's SmartOS-based product for operating a cloud — including orchestration, APIbased provisioning, distributed observability, etc.
- Leverages key strengths in SmartOS, e.g.:
 - Uses KVM and Zones + Crossbow to allow for both OS- and hardware-based virtualization — and both together to securely contain hardware VMs!
 - Uses ZFS and its cloning capabilities for nearly instant provisioning of hardware VMs
 - Uses ZFS caching to allow better-than-hardware performance from hardware VMs
 - Uses DTrace as the foundation of real-time cloud analytics, allowing for new observability into VMs

SmartDataCenter: Screenshot or GTFO


 For example, using SDC to observing Linux ext3 write offsets in a logical volume on a workload that creates and removes a 3 GB file:


SmartOS: A modern operating system


- While the challenges of the cloud motivated our work on SmartOS, its use is not limited to the cloud!
- SmartOS is a best-of-breed across different OS families:
 - Zones, Crossbow, DTrace and ZFS from illumos
 - KVM from Linux
 - Packaging technology from NetBSD
 - Toolchain from GNU
- SmartOS is available now: http://smartos.org


Questions?

Please use the chat function in your GoToWebinar Console.

Thank you!


- A recording will be sent to you within 24 hours
- Please fill out the brief survey as you sign out
- Please visit Joyent.com for more Joyent-related info
- Visit SmartOS.org for more open source info
- Twitter.com/joyent