We're making this a reality

#include <os>

From bootloader to REST API with the new C++

Let's put some operating system inside your ELF binary

Unikernels 101

- Coined in 2013 by Madhavapeddy, Mortier et. al.[1]
- Single purpose: lots of servers are anyway
- Library operating system: Link in what you need
- Turns a binary into a bootable disk image
- Mainly targeted at virtual machines and IoT

IncludeOS: A minimal, resource efficient implementation from scratch in modern C++ [3].

V.S.

- 300x smaller disk image
- 100x less memory usage by default
- That much reduction in attack surface

- IncludeOS is single threaded by default
- Faster, more efficient for single core VM's:
 - 5-20% less CPU cycles spent for the same binary and workload [3]
 - IncludeOS boots in ~300ms. Ubuntu boots in minutes.
- Ubuntu is awesome. As a general purpose OS.

You all know what virtual machines are. ...let's go through it anyway

Popek / Goldberg 1974

Gerald J. Popek, Robert P. Goldberg CACM [4]

«A virtual machine is taken to be an efficient, isolated duplicate of the real machine»

Virtual memory

If an address translation results in a physical address out of VM bounds: TRAP!

30 years later

Oh, good idea.

You run directly on hardware. The VM-trap is just a glorified context switch.

Since we're 100% self contained we can run on Linux, Windows, Mac unchanged

It's like a process.

It just happens to need some operating system.

- os.a: static library containing all OS parts
 - Drivers are now separated
- Linker pulls in what the program needs
- OS library can bloat without affecting image size
- vmbuild: Attach and modify bootloader

Why C++?

(Yes, people really ask that)

C++ is the most evolved

"independent systems language"

- You need to write arbitrary bytes to arbitrary addresses
- You need access to the full instruction set
- You can't write an OS in a 100% type safe language
- But new C++ gets you the best of both worlds

Hello World!

"kernel" params with multiboot

What about "main"?

#include <os>

```
void Service::start(const std::string&) {
 std::cout << "Hello world - OS included!\n";
}</pre>
```

And where does stdout go?

No parent process - where do you return?

Delegates everywhere!

A C++11 version of Don Clugstons

"Fastest possible C++ Delegates" was found
... on Stack Exchange

http://codereview.stackexchange.com/questions/14730/impossibly-fast-delegate-in-cll

user1095108 top 25% overall

Apparently, this user prefers to keep an air of mystery about them.

> We'll respect your privacy

but we seriously owe you a ... beverage of your choice

http://codereview.stackexchange.com/questions/14730/impossibly-fast-delegate-in-cl

Routing stdout anywhere

In principle: nothing

What's different about an OS for virtual machines?

Hardware overview

How to include only the drivers you need - without having to mention them in code?

Solution: link in self registering drivers

```
// From IncludeOS v0.9, src/drivers/virtionet.cpp
// ...VirtioNet implementation
/** Register VirtioNet's driver factory at the PCI_manager */
struct Autoreg_virtionet {
  Autoreg_virtionet() {
 PCI_manager::register_driver<hw::Nic>(hw::PCI_Device::VEN
 0x1000, &VirtioNet::new_instance);
 1) Global constructor registers a
 autoreg_virtionet;
 delegate to driver initialization.
 2) OS probes PCI bus and applies any
 registered driver
```

Service Makefile:

DRIVERS = virtionet ...

Deployment tools / sysadmins can apply appropriate drivers

Kernel overview

Call any delegates subscribing to IRQ's, then "hlt"

Note: All subscribed IRQ's are deferred

```
// 1. Initialize stack, heap, .bss etc.
// 2. Call global constructors
// 3. Initialize hardware
// 4. Call Service::start()
void OS::event_loop() {
  while (power_) {
 IRQ_manager::get().notify();
  // Cleanup
  Service::stop();
  // ACPI shutdown sequence
  hw::ACPI::shutdown();
// From src/kernel/os.cpp
```


Subscribing to interrupts

```
// Actual code from src/drivers/virtionet.cpp
```

Create delegate to member function of "this"

```
IRQ_manager::get().subscribe(10, del);
```


For most use cases don't to worry about IRQ (this is driver code).

Abstractions coming up

Subscribe to a given IRQ number called by event loop

Wiring the IP stack

- Each "box" is a class instance
- All connections are delegates
- The wiring happens in the "Inet" wrapper class
- Rewiring during runtime is easy
 - e.g. for activating and deactivating an IP-filter
 - Can be done from the application

Wiring the IP stack

- Each "box" is a class instance
- All connections are delegates
- The wiring happens in the "Inet" wrapper class
- Rewiring during runtime is easy
 - e.g. for activating and deactivating an IP-filter
 - Can be done from the application

Unikernels: The default should be minimal

- Single threaded by default: "no overhead principle"
 - In a VM, threading is more expensive [5]
- 100% async: cheapest way to get performance
- No blocking POSIX calls (yet)
 - You'll get it. It's your "constitutional right..."

Writing a TCP server

```
#include <os>
#include <net/inet4>
void Service::start(const std::string&) {
 auto& server = net::Inet4::stack().tcp().bind(80);
  server.on_connect([] (auto conn) {
 conn->on_read(1024, [conn] (auto buf, size_t n) {
 conn->write("My first unikernel!\n"s);
 });
  });
```

Attach any delegate to TCP events

How do you break in?

- We don't know
- If you get in, you're in a hardware protected sandbox
- No shell or other "ad-hoc" code access
- Minimal attack surface: no tools left for the thieves
- Everything inside can be randomized

You made it!

"Leave no room for a lower-level language below C++ (except assembler)"

- Bjarne Stroustrup

But do we need another language above C++?

The new C++ is awesome for high-level abstractions

Introducing "Acorn"

IncludeOS web server with C++ framework for REST APIs

https://github.com/includeos/acorn

"C++ is not the language for putting up a simple web page"

- Bjarne Stroustrup earlier today

How about a fancy web page?

Let's do a dashboard with live CPU stats and live profiling. It's surprisingly easy with C++

Routes!

RESTful endpoints for anything in IncludeOS

"Node/Express.js"-style routes

```
http://my_domain/api/users/42
Router rou
 matches regex and captures "id", "42"
// Assume
// GET /api/users/:id where 'id' is a numeral
router.on_get("/api/users/:id(\\d+)", [users] (auto req, auto res) {
 try {
 // Try to retrieve param "id"
 Regex-based mini-language for
 auto& params = req->params();
 expressing routes.
 std::string id = params.get("id");
 ported to C++ from express.js
 // Look for the user inside the busket
 auto& user = users->pick_up(std::stol)
 } catch (const std::exception& e) {
 The ":id" part is made
 res->send_code(http::Not_Found);
 accessible to the app as key to
```


a value

Default route: serve from FAT fs

```
Router router;
// Serve index.html from root URL
router.on_get("/", [](auto, auto res) {
 // Stat disk for index.html
  disk->fs().cstat("/public/index.html", [res] (auto err, const auto& entry) {
 if(err)
 res->send_code(http::Not_Found);
 else
 // Serve index.html
 res->send_file({disk, entry});
```


Middleware

Applying a stack of functions to all requests

"Node/Express.js"-style middleware

```
server.use([](auto req, auto res, auto next) {
 if(has_content_type_json(req)) {
 auto json = std::make_shared<Json_doc>();
 json->doc().Parse(req->get_body().c_str());
 req->set_attribute(json);
 }
 (*next)();
 });
```

Check for JSON content type

Parse and attach to request

Expect parsed JSON

```
router.on_post("/users", [](auto req, auto res) {
 auto json = req->get_attribute<Json_doc>();
 if(json) {
 auto& doc = json->doc();
 // Register user based on parsed JSON data
 }
}):
```

Call next middleware

(or exit to hang up)

Readymade middleware

```
// Director: Provide an auto-generated HTML directory listing
auto director = std::make_shared<middleware::Director>(disk, "/public/static");
server.use("/static", director);

// Cookie parser: parse all cookies on incoming requests
auto cookie_parser = std::make_shared<middleware::CookieParser>();
server.use(cookie_parser);

// Butler: Serve static files on root route with disk root on /public
auto opt = {"index.html", "index.htm"};
auto butler = std::make_shared<middleware::Butler>(disk, "/public", opt);
server.use(butler);
```


Performance: Virtual machines aren't faster than bare metal

The goal is to have thousands of selfcontained, secure micro services

"Acorn" preliminary performance data

- All services run in single core VM
- Apache / Node on Ubuntu 16.10
- "Acorn" on IncludeOS
 - 11% faster than Apache
 - 79% faster than Node.js
- 10k http req. with httperf
 - Average over 66 samples
 - Intel i7 desktop PC w. Ubuntu 16.04

Deploy in the cloud!

Deploy in OpenStack

Literally three commands

```
$ make
```

- \$ glance --image-create --file <My_image.img> ...
- \$ nova boot --image ...

Get an IP,
Fire up a browser!

We'll be adding support for AWS, Google compute, Azure, you name it.

Project status

- 1.0 "Stable API" depends on your feedback!
- Production ready core by years end
- "Acorn": open source alpha today (!)
- TLS, POSIX and multi-arch are priorities
- Tooling improvements:
 - project unik for deployment / management
 - Package manager (3rd party)
 - CMake builds
 - IncludeOS specific CLI tool

Recap

- Virtual machines aren't heavy OS'es are
- IncludeOS is faster, more efficient, more secure for single purpose
- C++ is great at both high- and low level.
 - Definitely the best language for the job

Please contribute!

- Pull Requests
- Ideas for cool use cases
- Expert advice!

alfred@includeos.org

Demo!

Open Content session showing the implementation of an IRC server on IncludeOS on Thursday

Fork:

Chat:

Questions?

References

- 1. "Unikernels: Library operating systems for the cloud", Anil Madhavapeddy, Richard Mortier et. al, ASPLOS 2013
- 2. "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy, Dave Scott, ACM Queue, 2013
- 3. "IncludeOS: A minimal, Resource efficient Unikernel for Cloud Systems, A. Bratterud, A. A. Walla et. al, IEEE CloudCom 2015
- 4. "Formal requirements for Virtualizable Third Generation Architectures", G. Popek, R.P. Goldberg, Communications of the ACM Vol. 17, 1974
- 5. "APLE: Addressing Lock Holder Preemption Problem with High Efficiency", J. Shan, X. Ding and N. Gehani, IEEE CloudCom 2015