MesosCon Asia (Hangzhou) 2016

Mesos on ARM

Feng Li (李枫) XianBei2011@gmail.com Nov 18, 2016

Agenda

- I. Background Information
- ARM Ecosystem Today
- Raspberry Pi
- II. Build Mesos for ARM
- Cross Compiling
- Native Compilation
- Build Mesos with Ninja
- Summary
- III. Clang/LLVM-based Optimization
- Introduction
- LLD & MCLinker
- Build LLVM/Clang on RPi3 with LLD enabled
- Upcoming LLVM/Clang 4.x for Mesos
- Summary

IV. Virtualization-assisted Development

- Ubuntu/Fedora ARM64
- CoreOS ARM64
- V. Wrap-up

I. Background Information

- 1) ARM Ecosystem Today
- https://en.wikipedia.org/wiki/ARM_architecture
- https://www.arm.com/

ARM at a Glance

1,379

Cumulative licenses signed

ARM develops and licenses technology that is at the heart of many digital devices, from sensors to smartphones and servers. Every licence signed represents the opportunity for future royalty streams, which can extend to over 25 years.

14.9 billion

ARM-based chips

ARM's partners shipped 14.9 billion ARM-based chips in 2015. These smart chips help make consumer electronics easier to use and more immersive, and enterprise equipment more capable and energy-efficient.

50%

ARMv8 in smartphones

Today, ARM-based application processors can be found in about 85% of the world's mobile devices, including smartphones, tablets and laptops. Over 50% of smartphones shipping today contain processors that implement the latest ARMv8-A architecture.

4,500

Patents owned or pending

ARM filed 242 patents in 2015, taking the total number of owned or pending patents to more than 4,500.

Linaro

http://www.linaro.org/

LMG

ARM-based Solutions

Linaro Enterprise Group

Applicability of ARM for server workloads

2) Raspberry Pi

- https://en.wikipedia.org/wiki/Raspberry_Pi
- https://www.raspberrypi.org/

HW Spec

Variant	Raspberry Pi 1			Raspberry Raspberry Pi 2 Pi 3		Compute Raspbe		erry Pi Zero		
Model	Model A	Model A+	Model B	Model B+	Model B	Model B	NA	PCB v1.2	PCB v1.3	
Release date	February 2012	November 2014 ^[39]	April-June 2012	July 2014 ^[40]	February 2015 ^[13]	February 2016 ^[14]	April 2014 ^[41]	November 2015 ^[42]	May 2016	
Target price	US\$25	US\$20 ^[43]	US\$35 ^[44]	US\$25 ^[45]	US\$35	US\$35	US\$30 (in batches of 100) ^[41]	US\$5 ^[42]	US\$5	
Architecture	ARMv6 (32-bit)				ARMv7 (32-bit)	ARMv8 (64/32-bit)	ARMv6 (32-bit)			
SoC	Broadcom BCM2835[11]				Broadcom BCM2836	Broadcom BCM2837	Broadcom BCM2835 ^[41]			
СРИ	700 MHz single-core ARM1176JZF-S ^[11]			900 MHz 32-bit quad-core ARM Cortex-A7	1.2 GHz 64-bit quad-core ARM Cortex-A53	700 MHz 1 GHz single-core ARM1176JZF-S ARM1176JZF-S single-core ^[42]				
GPU	OpenGL ES 2.0 (BCM2835, BCM	1Hz (BCM2837: 3D p 12836: 24 GFLOPS / [48] 1080p30 H.264/N	BCM2837: 2	.8 GFLOPS)		MHz) ^{[46][47]} (BCM2837: 1080	p60)		
Memory (SDRAM)	256 MB (shared with GPU)	THE STATE OF THE STATE OF	red with GPU) as of had 256 MB (shared		1 GB (shared wi	th GPU)	512 MB (shared with GPU)			
USB 2.0 ports[30]	1 (direct from BCI	M2835 chip)	2 (via the on-board 3-port	4 (via the or	n-board 5-port US	B hub) ^{[29][40]}	1 (direct from BCM2835 chip)	1 Micro-US from BCM2		

RPi3 Model B

Limitations

- 1) 1GB LPDDR2 RAM @900MHz
- 2) Official release (Raspbian with Linux Kernel 4.4 currently) does not support AArch64


```
pi@raspberrypi:/opt/MyWorkSpace/Mesos/mesos $ cat /proc/cpuinfo
processor : 0
model name : ARMv7 Processor rev 4 (v7l)
BogoMIPS : 76.80
Features : half thumb fastmult vfp edsp neon vfpv3 tls vfpv4 idiva idivt vfpd32 lpae evtstrm crc32
CPU implementer : 0x41
CPU architecture: 7
CPU variant : 0x0
CPU part : 0xd03
CPU revision : 4
```

II. Build Mesos for ARM

1) Cross Compiling

- when memory or storage on the target system is too restricted or target system is much slower than host system
- While set up the right cross-compiling environment for target system is not an easy thing

Source: http://free-electrons.com/doc/training/embedded-linux

2) Native Compilation Successful Cases

https://github.com/Netflix-Skunkworks/mesos-on-pi Built Mesos 0.24.1 natively based on older guides

- http://likemagicappears.com/projects/raspberry-pi-cluster/mesos-on-raspbian/
- http://blog.haosdent.me/2016/04/24/mesos-on-arm/
- http://a.frtzlr.com/running-apache-mesos-on-a-raspberry-pi-2/ Limitations: use low GCC version (< 6) and Mesos version (< 1.0), disable Java/Python for some cases</p>
- https://www.tapatalk.com/topic/63351-odroid-forum-hardkernel/22544-guide-how-to-build-a-mesos-cluster-on-odroid-c2 (Mesos 1.0.0-rc2) meveric's debian jessie (ARM64) image, ODROID-C2 has Amlogic S905 2Ghz 4 core CPU and 2GB 32bit DDR3 912MHz

My Attempt

Step 1. install Raspbian Lite distribution(no GUI) and upgrade it to "Stretch" with GCC(arm-linux-gnueabihf) 6.2.0


```
pi@raspberrypi:~ $ free -h
 total
 used
 free
 shared buff/cache
 available
 925M
 39M
 746M
 12M
 139M
 830M
Mem:
 12G
 0B
 12G
Swap:
deb http://archive.raspbian.org/raspbian/ stretch main contrib non-free rpi
# Uncomment line below then 'apt-get update' to enable 'apt-get source'
deb-src http://archive.raspbian.org/raspbian/ stretch main contrib non-free rpi
configure: error: GCC 4.8 or higher required (found 4.7.3)
 if test "x$is ge gxx48" != "xyes"; then
  # GCC < 4.8 is not supported.
  as fn error $? "GCC 4.8 or higher required (found $ax cv cxx compiler version)" "$LINENO" 5
```

https://github.com/apache/mesos/archive/mesos-1.1.0.tar.gz (with cmake) http://www.apache.org/dist/mesos/1.1.0/mesos-1.1.0.tar.gz (no cmake)

- Step 2. install prerequisite libraries and utilities zlib1g-dev libcurl4-nss-dev libsasl2-dev libsasl2-modules libapr1-dev libaprutil1-dev libsvn-dev... cmake ninja-build autoconf automake libtool...
- Step 3. Set up the build environment <u>switching linker</u>

If you are building LLVM/Clang on an ARM board with 1G of memory or less, please use gold rather then GNU 1d. In any case it is probably a good idea to set up a swap partition, too.

sudo In -sf /usr/bin/ld.gold /usr/bin/ld

```
pi@raspberrypi:/usr/bin $ ll |grep ld
 6 Oct 17 11:12 arm-linux-gnueabihf-ld -> ld.bfd*
lrwxrwxrwx 1 root root
 506916 Oct 17 11:12 arm-linux-gnueabihf-ld.bfd*
-rwxr-xr-x 1 root root
 4269876 Oct 17 11:12 arm-linux-gnueabihf-ld.gold*
-rwxr-xr-x 1 root root
 6275 Jul 31 10:57 dpkg-buildflags*
-rwxr-xr-x 1 root root
 24177 Jul 31 10:57 dpkg-buildpackage*
-rwxr-xr-x 1 root root
 7503 Jul 31 10:57 dpkg-checkbuilddeps*
-rwxr-xr-x 1 root root
 26384 Feb 27 2016 fold*
-rwxr-xr-x 1 root root
 7 Oct 17 11:12 gold -> ld.gold*
lrwxrwxrwx 1 root root
 22352 Oct 1 11:41 gtk-builder-tool*
-rwxr-xr-x 1 root root
 7 Nov 11 20:35 ld -> ld.gold*
lrwxrwxrwx 1 root root
 26 Oct 17 11:12 ld.bfd -> arm-linux-gnueabihf-ld.bfd*
lrwxrwxrwx 1 root root
 5312 Oct 26 00:35 ldd*
-rwxr-xr-x 1 root root
lrwxrwxrwx 1 root root
 27 Nov 11 20:34 ld.gold -> arm-linux-gnueabihf-ld.gold*
 125 Sep 25 20:22 perldoc*
-rwxr-xr-x 1 root root
 14008 Oct 26 00:35 pldd*
-rwxr-xr-x 1 root root
 26 Aug 17 22:27 pybuild -> ../share/dh-python/pybuild*
lrwxrwxrwx 1 root root
```

Make a Big SWAP File (6~16G)

https://www.cyberciti.biz/faq/linux-add-a-swap-file-howto/

```
pi@raspberrypi:~ $ free -h
```

	total	usea	Tree	snared	butt/cache	avaılable
Mem:	925M	39M	746M	12M	139M	830M
Swan :	126	ΩR	126			

Step 4. build

```
cd $MESOS-1.1-0_HOME/build cmake .. make
```

Note: you can speed up the compiling process by using "make –jN" with 1 < N <= 4 but you might run into an out of memory situation that way.

Unfortunately, it always got failed after building 7~9 hours for lack of memory -- either use cmake or autoconf/automake, no matter use ld or gold linker, and though Java/Python is disabled...

```
from /opt/MyWorkSpace/Mesos/mesos-1.1.0/include/mesos/type utils.hpp:24,
 from /opt/MyWorkSpace/Mesos/mesos-1.1.0/src/cli/execute.cpp:21:
/usr/include/c++/6/bits/unique ptr.h:49:28: note: declared here
 template<typename> class auto ptr;
/usr/bin/ld: fatal error: ../mesos-execute: mmap: failed to allocate 393159524 bytes for output file: Cannot
 allocate memory
collect2: error: ld returned 1 exit status
make[2]: *** [src/mesos-execute] Error 1
make[1]: *** [src/cli/CMakeFiles/mesos-execute.dir/all] Error 2
make: *** [all] Error 2
icojson-1.3.0 -I/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/protobuf-2.6.1/src/protobuf-2.6.1-lib/lib/
include -I/usr/include/subversion-1 -I/opt/MyWorkSpace/Mesos/mesos-1.1.0/src/src -I/opt/MyWorkSpace/Mesos/me
sos-1.1.0/3rdparty/libprocess/include -I/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/http parser-2.6.2/
src/http parser-2.6.2 -I/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/libev-4.22/src/libev-4.22 -I/opt/M
yWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/zookeeper-3.4.8/src/zookeeper-3.4.8/src/c/include -I/opt/MyWorkS
pace/Mesos/mesos-1.1.0/build/3rdparty/zookeeper-3.4.8/src/zookeeper-3.4.8/src/c/generated -I/opt/MyWorkSpace
/Mesos/mesos-1.1.0/build/3rdparty/leveldb-1.4/src/leveldb-1.4/include -std=c++11 -g -o CMakeFiles/mesos-e
xecute.dir/execute.cpp.o -c /opt/MyWorkSpace/Mesos/mesos-1.1.0/src/cli/execute.cpp
2016-11-12 12:29:22 [ 92%] Linking CXX executable ../mesos-execute
2016-11-12 12:29:22 cd /opt/MyWorkSpace/Mesos/mesos-1.1.0/build/src/cli && /usr/bin/cmake -E cmake link scri
pt CMakeFiles/mesos-execute.dir/link.txt --verbose=1
2016-11-12 12:29:22 /usr/bin/c++
 -std=c++l1 -q CMakeFiles/mesos-execute.dir/execute.cpp.o -o ../mesos-
execute -L/usr/lib/arm-linux-gnueabihf/libapr-1.so -L/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/qlo
q-0.3.3/src/qloq-0.3.3-lib/lib/lib -L/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/3rdparty/protobuf-2.6.1/src/p
rotobuf-2.6.1-lib/lib/lib -L/usr/lib/arm-linux-gnueabihf/libsvn delta-1.so -L/usr/lib/arm-linux-gnueabihf/
or
/usr/bin/ld: failed to set dynamic section sizes: Memory exhausted
collect2: error: ld returned 1 exit status
make[2]: *** [libmesos.la] Error 1
make[1]: *** [all] Error 2
```

make: *** [all-recursive] Error 1

3) Build Mesos with Ninja

https://ninja-build.org/

MESOS-5656

cd \$MESOS_HOME/build

cmake -G Ninja ../

```
3rdparty/
build.ninja
CMakeCache.txt
CMakeFiles/
cmake_install.cmake
CTestTestfile.cmake
include/
rules.ninja
src/
```

pi@raspberrypi:/opt/MyWorkSpace/Mesos/mesos-master/build \$ ninja

ninja: error: '3rdparty/zookeeper-3.4.8/src/zookeeper-3.4.8/src/c/lib/libzookeeper mt.a', needed by 'src/mesos-execute', missing and no known rule to make it

#official patch: https://reviews.apache.org/r/52690/diff/1#index_header

```
3rdparty/CMakeLists.txt
 Revision 770a3828a6e0ffaa4f185392fdc1a2152446449d
 New Change
419 PATCH_COMMAND ${ZOOKEEPER_PATCH_CMD}
 419 PATCH_COMMAND ${ZOOKEEPER_PATCH_CMD}
420 CONFIGURE COMMAND $ (ZOOKEEPER CONFIG CMD)
 420 CONFIGURE COMMAND $ (ZOOKEEPER CONFIG CMD)
421 BUILD COMMAND ${ZOOKEEPER BUILD CMD}
 421 BUILD_COMMAND ${ZOOKEEPER_BUILD_CMD}
 INSTALL_COMMAND $(ZOOKEEPER_INSTALL_CMD)
 INSTALL_COMMAND $ (ZOOKEEPER_INSTALL_CMD)
423 TIRT.
 ${ZOOKEEPER URL}
 $ (ZOOKEEPER URL)
 424 BUILD BYPRODUCTS ${ZOOKEEPER LIB}/lib/libzookeeper mt.a
424
 425
425
427 set(LEVELDB CONFIG CMD cd $(LEVELDB ROOT) && ./configure --prefix=$(LEVELDB ROOT)-lib)
 428 set(LEVELDB CONFIG CMD cd $(LEVELDB ROOT) && ./configure
 --prefix=${LEVELDB ROOT}-lib)
 429 set(LEVELDB_BUILD_CMD cd ${LEVELDB_ROOT} && make)
 + 8 lines
437
 PATCH COMMAND ${LEVELDB PATCH CMD}
 PATCH COMMAND $(LEVELDB PATCH CMD)
438
 CONFIGURE COMMAND $ (CMAKE NOOP)
 CONFIGURE COMMAND $ (CMAKE NOOP)
 BUILD COMMAND $(LEVELDB BUILD CMD)
439
 440
 BUILD COMMAND $ (LEVELDB BUILD CMD)
 441
440
 INSTALL COMMAND $ (CMAKE NOOP)
 INSTALL COMMAND $ (CMAKE NOOP)
441
 ${LEVELDB URL}
 ${LEVELDB URL}
 BUILD_BYPRODUCTS ${LEVELDB_ROOT}/libleveldb.a
 443
443 endif (NOT WIN32)
 445 endif (NOT WIN32)
```

```
#my workaround: do not change current Mesos code git clone https://github.com/google/kati $KATI_HOME cd $KATI_HOME; make cd $MESOS_HOME/build cmake ../

$KATI_HOME/m2n --kati_stats
./ninja.sh
```

Use Ninja to build Mesos 1.1.0 ~10 hours (without error) and stop it, cannot wait for build to end...

```
pi@raspberrypi:/opt/MyWorkSpace/Mesos/mesos-1.1.0/build/src $ ll
total 1254564
drwxr-xr-x 13 pi pi
 4096 Nov 13 21:11 ./
drwxr-xr-x 7 pi pi
 4096 Nov 13 11:59 .../
drwxr-xr-x 3 pi pi
 4096 Nov 13 11:59 cli/
drwxr-xr-x 4 pi pi
 4096 Nov 13 11:59 CMakeFiles/
 1994 Nov 13 11:59 cmake install.cmake
-rw-r--r-- 1 pi pi
-rw-r--r-- 1 pi pi
 466 Nov 13 11:59 CTestTestfile.cmake
 4096 Nov 13 11:59 docker/
drwxr-xr-x 3 pi pi
drwxr-xr-x 3 pi pi
 4096 Nov 13 11:59 launcher/
-rw-r--r- 1 pi pi 1164509022 Nov 13 21:04 libmesos-1.1.0.a
-rw-r--r-- 1 pi pi
 48385064 Nov 13 13:30 libmesos-protobufs.a
drwxr-xr-x 3 pi pi
 4096 Nov 13 11:59 local/
 4096 Nov 13 11:59 log/
drwxr-xr-x 3 pi pi
-rw-r--r-- 1 pi pi
 281490 Nov 13 11:59 Makefile
drwxr-xr-x 3 pi pi
 4096 Nov 13 13:15 master/
-rwxr-xr-x 1 pi pi
 71427560 Nov 13 21:12 mesos-docker-executor*
drwxr-xr-x 2 pi pi
 4096 Nov 13 13:15 messages/
 4096 Nov 13 11:59 slave/
drwxr-xr-x 6 pi pi
 4096 Nov 13 11:59 tests/
drwxr-xr-x 3 pi pi
drwxr-xr-x 3 pi pi
 4096 Nov 13 11:59 usage/
```

4) Summary

- Memory is the most important thing to natively build big software project like Mesos on resource constrained ARM devices
- A lot of performance hidden in linker
- A better C++ template compiler is needed?
- Modern build systems like Ninja, Shake, Buck, FASTBuild, Meson, and Ilbuild is worth trying

III. Clang/LLVM-based Optimization

1) Introduction

- https://en.wikipedia.org/wiki/LLVM
- http://clang.llvm.org/

GCC vs LLVM

GPL v3	UIUC, MIT
Front-end: CC1 / CPP	Front-end: Clang
ld.bfd / ld.gold	lld / mclinker
gdb	lldb
as / objdump	MC layer
libstdc++	libc++
libsupc++	libc++abi
libgcc	libcompiler-rt
libgccjit	libLLVMMCJIT

How is LLVM being used today?

XCode, Swift FreeBSD, OpenMandriva Lx Android

<u>Debian</u> experimenting with Clang as an additional compiler

Clang Goals

- GCC compatibility
- Fast compilation and low memory footprints
- Can reduce the linking time
- User friendly diagnostics
- Tooling
 - static analyzers
 - sanitizers

2) LLD & MCLinker

http://lld.llvm.org/

- Key design choices
 - o Do not abstract file formats (c.f. BFD)
 - o Emphasis on performance at the high-level, do minimal amount as late as possible.
 - o Have a similar interface to existing system linkers but simplify where possible

ELF Linker a drop in replacement for GNU Id

- Support for AArch64, amd64, ARM (sort of), Mips, Power, X86 targets
- Focused on Linux and BSD like ELF files suitable for demand paging
- FreeBSD team aiming at using it for AARCH64 lld
- Many Id command line options supported
- Linker script support in active development
- Not ready for being a callable library yet

Source: http://connect.linaro.org/resource/las16/las16-414

https://github.com/mclinker/mclinker

- A system linker
- GNU ld options compatibility
- Support cross linking
- Can be used as a library or a stand-alone tool
- Support multiple targets
- Fast, small with low memory footprint

Design for on-device linking A candidate linker of Android and BSD standard systems

3) Build Clang/LLVM on RPi3 with LLD enabled

Build Mesos with Clang/LLVM for x64 //configure.ac

```
# Default to gcc toolchain (we rely on some atomic builtins for now,
# that are also present with clang).
AC PROG CXX([clang++-3.9])
AC PROG CC([clang-3.9])
or
CC='clang-3.9' CXX='clang++-3.9' cmake -G Ninja -DCMAKE INSTALL PREFIX=./Install ...
or
cmake -G Ninja -DCMAKE TOOLCHAIN FILE=./Toolchain Clang-LLVM-X64 For Mesos.cmake ...
 • Clang for x86 64 Ubuntu 14.04 (.sig)

 Clang for x86 64 Ubuntu 16.04 (.sig)

 • Clang for x86 64 Debian 8 (.sig)
//Toolchain Clang-LLVM-X64 For Mesos.cmake
set(CMAKE SYSTEM NAME Linux)
set(CMAKE SYSTEM PROCESSOR amd64)
set(tools /opt/DevSW/Toolchain/LLVM/clang-llvm-3.9.0-x86 64-linux-gnu-ubuntu-16.04)
set(CMAKE C COMPILER ${tools}/bin/clang)
set(CMAKE CXX COMPILER ${tools}/bin/clang++)
```

Virtual Machine with 16 vCPU, 128G RAM, Ubuntu Desktop64 16.10

ninja -j 16 (GCC 6.2.0)
(with MESOS-5656 patch)

ninja -j 16 (Clang/LLVM 3.9.0) (with MESOS-5656 patch)

```
4096 Nov 14 00:50 ./
 4096 Nov 14 00:31 .../
 4096 Nov 14 00:31 cli/
 4096 Nov 14 00:31 CMakeFiles/
 2906 Nov 14 00:31 cmake install.cmake
 618 Nov 14 00:31 CTestTestfile.cmake
 4096 Nov 14 00:31 docker/
 4096 Nov 14 00:31 launcher/
1202872966 Nov 14 00:49 libmesos-1.1.0.a
  53459766 Nov 14 00:42 libmesos-protobufs.a
 4096 Nov 14 00:31 local/
 4096 Nov 14 00:31 log/
 4096 Nov 14 00:42 master/
 281947616 Nov 14 00:51 mesos-agent*
  58756112 Nov 14 00:49 mesos-containerizer*
  72164976 Nov 14 00:50 mesos-docker-executor*
 400246560 Nov 14 00:51 mesos-execute*
  85058408 Nov 14 00:50 mesos-executor*
  55263624 Nov 14 00:50 mesos-fetcher*
 391281832 Nov 14 00:51 mesos-local*
  73010432 Nov 14 00:49 mesos-log*
  32512080 Nov 14 00:49 mesos-logrotate-logger*
 207835304 Nov 14 00:50 mesos-master*
  37167040 Nov 14 00:49 mesos-usage*
 4096 Nov 14 00:42 messages/
 4096 Nov 14 00:31 slave/
  48454064 Nov 14 00:50 test-helper*
 4096 Nov 14 00:31 tests/
 4096 Nov 14 00:31 usage/
 ~20 minutes
```

```
4096 Nov 14 20:16 ./
 4096 Nov 14 20:01 ../
 4096 Nov 14 20:01 cli/
 4096 Nov 14 20:01 CMakeFiles/
 2642 Nov 14 20:01 cmake install.cmake
 574 Nov 14 20:01 CTestTestfile.cmake
 4096 Nov 14 20:01 docker/
 4096 Nov 14 20:01 launcher/
995962070 Nov 14 20:15 libmesos-1.1.0.a
50271156 Nov 14 20:11 libmesos-protobufs.a
 4096 Nov 14 20:01 local/
 4096 Nov 14 20:01 log/
 4096 Nov 14 20:10 master/
303861872 Nov 14 20:17 mesos-agent*
60223488 Nov 14 20:16 mesos-containerizer*
 74539888 Nov 14 20:16 mesos-docker-executor*
430519200 Nov 14 20:17 mesos-execute*
 90062528 Nov 14 20:16 mesos-executor*
 56606224 Nov 14 20:16 mesos-fetcher*
420589456 Nov 14 20:17 mesos-local*
72441688 Nov 14 20:16 mesos-log*
32318288 Nov 14 20:15 mesos-logrotate-logger*
217117512 Nov 14 20:16 mesos-master*
37749648 Nov 14 20:15 mesos-usage*
 4096 Nov 14 20:10 messages/
 4096 Nov 14 20:01 slave/
50091536 Nov 14 20:16 test-helper*
 4096 Nov 14 20:01 tests/
 4096 Nov 14 20:01 usage/
 ~17.5 minutes
```

Getting started

- http://llvm.org/docs/GettingStarted.html
- http://lld.llvm.org/getting_started.html
- http://lldb.llvm.org/build.html
- https://github.com/mclinker/mclinker/wiki/Getting-Started

```
$LLVM_HOME/IIvm/tools/clang
$LLVM_HOME/IIvm/tools/clang/tools/clang-tools-extra
$LLVM_HOME/IIvm/tools/IId
$LLVM_HOME/IIvm/projects/compiler-rt
$LLVM_HOME/IIvm/projects/libcxx
$LLVM_HOME/IIvm/projects/libcxxabi
$LLVM_HOME/IIvm/projects/libunwind
$LLVM_HOME/IIvm/projects/libunwind
$LLVM_HOME/IIvm/projects/openmp
$LLVM_HOME/IIvm/projects/test-suite
```

Natively compile upstream Clang/LLVM for RPi3

- http://llvm.org/docs/HowToBuildOnARM.html
- Use Ninja to build ~22 hours on RPi3 and finally got failed

```
cmake -G Ninja -DCMAKE INSTALL PREFIX=./Install -DCMAKE BUILD TYPE=Release -DLLVM ENABLE LLD=True
 -DLLVM BUILD DOCS=False -DLLVM TARGETS TO BUILD=ARM ...
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h: In instantiation of 'struct llvm::cast retty<clang::ObjCAtFinallyStmt, const clang::Stmt*
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:248:5: required by substitution of 'template<class X, class Y> typename std::enable if<(!
llvm::is simple type<Y>::value), typename llvm::cast retty<X, const Y>::ret type>::type llvm::cast or null(const Y&) [with X = clang::0bjCAtFina
llyStmt; Y = const clang::Stmt*]'
2016-11-13 13:20:51 ../tools/clang/include/clang/AST/StmtObjC.h:228:73: required from here
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:182:72: warning: ignoring attributes on template argument 'llvm::simplify type<const clang:
:Stmt* const>::SimpleType {aka const clang::Stmt*} [-Wignored-attributes]
2016-11-13 13:20:51
 typename simplify type<From>::SimpleType>::ret type ret type;
2016-11-13 13:20:51
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h: In instantiation of 'struct llvm::cast retty<clang::Expr, const clang::Stmt* const>':
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:248:5: required by substitution of 'template<class X, class Y> typename std::enable if<(!
llvm::is simple type<Y>::value), typename llvm::cast retty<X, const Y>::ret type>::type llvm::cast or null(const Y&) [with X = clang::Expr; Y =
const clang::Stmt*]'
2016-11-13 13:20:51 ../tools/clang/include/clang/AST/StmtOpenMP.h:1977:56: required from here
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:182:72: warning: ignoring attributes on template argument 'llvm::simplify type<const clang:
:Stmt* const>::SimpleType {aka const clang::Stmt*}' [-Wignored-attributes]
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h: In instantiation of 'bool llvm::isa(const Y&) [with X = clang::CaseStmt; Y = const clang::
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:298:16: required from 'typename llvm::cast retty<X, Y*>::ret type llvm::dyn cast(Y*) [wit
h X = clang::CaseStmt; Y = const clang::Stmt; typename llvm::cast retty<X, Y*>::ret type = const clang::CaseStmt*]'
2016-11-13 13:20:51 ../tools/clang/include/clang/AST/Stmt.h:737:69: required from here
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:133:74: warning: ignoring attributes on template argument 'llvm::simplify type<const clang:
:Stmt* const>::SimpleType {aka const clang::Stmt*} [-Wignored-attributes]
 return isa impl wrap<X, const Y,
2016-11-13 13:20:51
2016-11-13 13:20:51
2016-11-13 13:20:51
 typename simplify type<const Y>::SimpleType>::doit(Val);
2016-11-13 13:20:51
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h: In instantiation of 'bool llvm::isa(const Y&) [with X = clang::Expr; Y = const clang::Stmt
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:298:16: required from 'typename llvm::cast retty<X, Y*>::ret_type llvm::dyn_cast(Y*) [wit
h X = clang::Expr; Y = const clang::Stmt; typename llvm::cast retty<X, Y*>::ret type = const clang::Expr*]'
2016-11-13 13:20:51 ../tools/clang/include/clang/StaticAnalyzer/Core/PathSensitive/ProgramState.h:736:40: required from here
2016-11-13 13:20:51 ../include/llvm/Support/Casting.h:133:74: warning: ignoring attributes on template argument 'llvm::simplify_type<const clang:
:Stmt* const>::SimpleType {aka const clang::Stmt*} [-Wignored-attributes]
2016-11-13 13:20:51 minja: build stopped: subcommand failed.
```

Build Mesos with prebuilt LLVM toolchian on RPi3clang-llvm-3.9.0-armv7a-linux-gnueabihf

- Clang for AArch64 Linux (.sig)
- Clang for armv7a Linux (.sig)
- Clang for Fedora23 i686 Linux (.sig)

```
3rdparty/stout/tests/proc_tests.cpp
 [ 28%] Linking COX executable stout tests
 cd /opt/MyWorkSpace/Mesos/mesos/build/3rdparty/stout/tests && /usr/bin/cmake -E cmake link_script CMakeFiles/stout_tests.dir/link.txt --verbose×1
 /opt/MyMorkSpace/DevSM/Toolchain/LLVM/clang-livm-3.9.0-armv7a-linux-gnueabihf/bin/clang-3.9 -stdmc++11 -g CMakeFiles/stout_tests.dir/base64_tests.cpp.o CMakeFiles/stout_tests.dir/bits_tests.cpp.o CMakeFiles/stout_tests.dir/cache_tests.dir/cache_tests.cpp.o CMakeFiles/stout_tests.dir/cache_tests.cpp.o CMakeFiles/stout_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/cache_tests.dir/
  duration_tests.cpp.o CMakeFiles/stout_tests.dir/dynamiclibrary_tests.cpp.o CMakeFiles/stout_tests.dir/error_tests.cpp.o CMakeFiles/stout_tests.dir/flags_tests.
 cpp.o CMakeFiles/stout tests.dir/grip_tests.cpp.o CMakeFiles/stout tests.dir/hashmap_tests.cpp.o CMakeFiles/stout tests.dir/hashset tests.cpp.o CMakeFiles/stout tests.dir/json tests.d
  .cpp.o CMakeFiles/stout tests.dir/linkedhashmap tests.cpp.o CMakeFiles/stout tests.dir/mac tests
 ests.dir/multimap tests.cpp.o CMakeFiles/stout tests.dir/none tests.cpp.o CMakeFiles/stout tests.dir/numify tests.cpp.o CMakeFiles/stout tests.dir/option tests
  .cpp.o CMakeFiles/stout_tests.dir/os_tests.cpp.o CMakeFiles/stout_tests.dir/os/env_tests.cpp.o CMakeFiles/stout_tests.dir/os/filesystem_tests.cpp.o CMakeFiles/
  stout tests.dir/os/process tests.cpp.o ONakeFiles/stout tests.dir/os/mdir tests.cpp.o ONakeFiles/stout tests.dir/os/socket tests.cpp.o ONakeFiles/stout tests.
 dir/os/strerror tests.cpp.a CMakeFiles/stout tests.dir/os/systems tests.cpp.a CMakeFiles/stout tests.dir/recordia tests.cpp.a CMakeFiles/stout tests.dir/recordia
 tests.cpp.o CMakeFiles/stout tests.dir/some tests.cpp.o CMakeFiles/stout tests.dir/strings_tests.cpp.o CMakeFiles/stout_tests.dir/subcommand_tests.cpp.o CMakeFiles/stout_tests.dir/subcommand_tests.dir/subcommand_tests.cpp.o CMakeFiles/stout_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_tests.dir/subcommand_
Files/stout_tests.dir/try_tests.cpp.o CMakeFiles/stout_tests.dir/uuid_tests.cpp.o CMakeFiles/stout_tests.dir/version_tests.cpp.o CMakeFiles/stout_tests.dir/protobuf_tests.cpp.o CMakeFiles/stout_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.cpp.o CMakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.cpp.o cmakeFiles/stout_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/corotobuf_tests.dir/c
  L/usr/lib/arm-linux-gnueabihf/libapr-1.so -L/opt/MyWorkSpace/Mesos/mesos/build/3rdparty/glog-0.3.3/src/glog-0.3.3-lib/lib/lib -L/opt/MyWorkSpace/Mesos/mesos/
build/3rdparty/protobuf-2.6.1/src/protobuf-2.6.1-lib/lib/lib L/usr/lib/arm-linux-gnueabihf/libsvn_delta-1.so -L/usr/lib/arm-linux-gnueabihf/libsvn_diff-1.so -L/usr/lib/arm-linux-gnueabihf/libsvn_subr-1.so -L/opt/MyMorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0/src/gmock-1.7.0-lib/lib -L/opt/MyMorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0-lib/lib -l/opt/MyMorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0-lib/lib -l/opt/MyMorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0-lib/lib -l/usr/lib/lib -l/usr/lib/lib -l/usr/lib/arm-linux-gnueabihf/libsvn_delta-1.so -L/usr/lib/a
  -lrt -lpthread -lcurl -lglog -lsvn_delta-1 -lsvn_diff-1 -lsvn_subr-1 -lsvn_delta-1 -lsvn_diff-1 -lsvn_subr-1 -lprotobuf -ldl -lapr-1 -lrt -lpthread -lcurl -lgl
og -lsvm_delta-l -lsvm_diff-l -lsvm_subr-l -lsvm_delta-l -lsvm_diff-l -lsvm_subr-l -lsvm_delta-l -ls
  -1 -lrt -lgmock -lgtest -lpthread -lgmock -lgtest -Nl,-rpath,/usr/lib/arm-linux-gnueabihf/libapr-1.so:/opt/MyWorkSpace/Mesos/mesos/build/3rdparty/glog-0.3.3/sr
 c/glog-0.3.3-lib/lib/lib:/opt/MyMorkSpace/Mesos/mesos/build/3rdparty/protobuf-2.6.1/src/protobuf-2.6.1-lib/lib/lib:/usr/lib/arm-linux-gnueabihf/libsvm_delta-1.
 soi/usr/lib/arm-linux-gnueabihf/libsvn_diff-1.so:/usr/lib/arm-linux-gnueabihf/libsvn_subr-1.so:/opt/MyWorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0/src/gmock-1.7.0-lib/lib:/opt/MyWorkSpace/Mesos/mesos/build/3rdparty/gmock-1.7.0/src/gmock-1.7.0-build/drest/lib/.libs
 /usr/bin/ld: CMakeFiles/stout_tests.dir/flags_tests.cpp.o: undefined reference to symbol " 2MSt7_cxxll12basic string[c5t1]char_traits[cE5a]ctE11 M capacityEj
//usr/lib/arm-linux-gnueabihf/libstdc++.so.6: error adding symbols: DSO missing from command line
clang-3.9: error: linker command failed with exit code 1 (use -v to see invocation)
 3rdparty/stout/tests/CMakeFiles/stout_tests.dir/build.make:1200: recipe for target '3rdparty/stout/tests/stout_tests' failed
 make[2]: *** [3rdparty/stout/tests/stout_tests] Error 1
  make[2]: Leaving directory '/opt/MyMorkSpace/Mesos/mesos/build'
 OtakeFiles/MakeFile2:651: recipe for target '3rdparty/stout/tests/CMakeFiles/stout tests.dir/all' failed
 make[1]: *** [3rdparty/stout/tests/CMakeFiles/stout_tests.dir/all] Error 2
make[1]: Leaving directory '/opt/MyWorkSpace/Mesos/mesos/build'
Makefile:97: recipe for target 'all' failed
 make: *** [all] frror 2
```

4) Upcoming LLVM/Clang 4.x for Mesos

https://llvmdevelopersmeetingbay2016.sched.org/

ORC – LLVM's Next Generation of JIT API

A good news for Java, Python Frameworks on Mesos

<u>LLVM Coroutines – Bringing resumable functions to LLVM</u> Actor Model based libprocess may benefit from it

<u>Ilbuild – A New Architecture for Building Software</u>
The build system of Mesos may need some update

<u>Performance improvements in libcxx</u>

Fix some regressions on LLVM/Clang 3.9.0

And many other optimizations...

5) Summary

- LLVM/Clang is a great innovation for software projects and programmers
- Clang/LLVM can directly running on ARM devices like RPi now
- LLVM based next generation linkers and linking technologies is important to build Mesos on ARM device
- It'll be better tomorrow

IV. Virtualization-assisted Development

AARCH64 distribution for RPi3

- https://www.suse.com/newsroom/post/2016/new-suselinux-enterprise-12-service-pack-2-speeds-innovation-withreliability/
 - Support for ARMv8-A, including enablement for the Raspberry Pi3, making SUSE Linux Enterprise Server 12 SP2 one of the first commercially available enterprise Linux platforms for this architecture.

Take a try


```
linux:/ # uname -a
Linux linux 4.4.21-69-default #1 SMP Tue Oct 25 10:58:20 UTC 2016 (9464f67) aarc
h64 aarch64 aarch64 GNU/Linux
linux:~ # free -h
 shared
 buffers
 used
 free
 cached
 785M
 5.8M
Mem:
 316M
 468M
 2.3M
 193M
-/+ buffers/cache:
 120M
 664M
 0B
 494M
 494M
```

1) Ubuntu/Fedora ARM64 Ubuntu Cloud

http://www.cnx-software.com/2016/05/10/how-to-run-ubuntu-16-04-aarch64-64-bit-arm-cloud-images-on-your-intelamd-linux-computer/

https://releases.linaro.org/components/kernel/uefi-linaro/16.02/release/qemu64/

	Name	Last modified	Size	License
\$00	Parent Directory QEMU_EFI.fd QEMU_EFI.img.gz	25-Feb-2016 12:00 25-Feb-2016 12:00	2.0M 723.4K	open open

https://cloud-images.ubuntu.com/yakkety/current/

?	yakkety-server-cloudimg-arm64-lxd.tar.xz	10-Nov-2016 17:41	840	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
0	yakkety-server-cloudimg-arm64.img	10-Nov-2016 17:36	292M	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-arm64.manifest	10-Nov-2016 17:40	13K	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
?	yakkety-server-cloudimg-arm64.squashfs	10-Nov-2016 17:41	138м	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-arm64.squashfs.manifest	10-Nov-2016 17:41	13K	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-arm64.tar.gz	10-Nov-2016 17:43	221M	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
?	yakkety-server-cloudimg-armhf-lxd.tar.xz	10-Nov-2016 17:37	840	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
•	yakkety-server-cloudimg-armhf.img	10-Nov-2016 17:33	387M	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-armhf.manifest	10-Nov-2016 17:36	13K	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
?	yakkety-server-cloudimg-armhf.squashfs	10-Nov-2016 17:37	138м	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-armhf.squashfs.manifest	10-Nov-2016 17:37	13K	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds
	yakkety-server-cloudimg-armhf.tar.gz	10-Nov-2016 17:39	356м	Ubuntu Serve	r 16.10	(Yakkety	Yak)	daily builds

apt-get install qemu qemu-utils cloud-utils

//generate a ssh key pair to ~/.ssh

```
mydev2@mydev2-virtual-machine:~/.ssh$ ssh-keygen -t ecdsa
Generating public/private ecdsa key pair.
Enter file in which to save the key (/home/mydev2/.ssh/id ecdsa):
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/mydev2/.ssh/id ecdsa.
Your public key has been saved in /home/mydev2/.ssh/id ecdsa.pub.
The key fingerprint is:
SHA256:dXncuQyHuu3E7bj1k7X5VZaGxJ99isEw2n4kSS0k0Fc mydev2@mydev2-virtual-machine
The key's randomart image is:
+---[ECDSA 256]---+
 .. ..E
 ..0. .0...
 ... * 0=00.
 * Bo.* =
 S +.+. B=
 . 0+000+
 ..0+.0*
 .0 +=0
+----[SHA256]----+
```

//edit ubuntucloud.config

cloud-localds ubuntucloud-yakkety.img ubuntucloud.config

//edit start-ubuntu-yakkety-cloud-arm64.sh

./start-ubuntu-yakkety-cloud-arm64.sh

```
error: no suitable video mode found.
EFI stub: Booting Linux Kernel...
EFI stub: EFI RNG PROTOCOL unavailable, no randomness supplied
EFI stub: Using DTB from configuration table
EFI stub: Exiting boot services and installing virtual address map...
 0.000000] Booting Linux on physical CPU 0x0
 0.000000] Linux version 4.3.0-27-generic (buildd@bos01-arm64-047) (qcc version 6.2.0 20161005 (UI
 6.2.0-5ubuntu12) ) #29-Ubuntu SMP Thu Oct 20 21:02:10 UTC 2016 (Ubuntu 4.8.0-27.29-generic 4.8.1)
 0.000000] Boot CPU: AArch64 Processor [410fd034]
 0.000000] efi: Getting EFI parameters from FDT:
 0.000000] efi: EFI v2.60 by EDK II
 0.000000] efi: SMBIOS 3.0=0x43c030000 ACPI=0xffff0000 ACPI 2.0=0xffff0014 MEMATTR=0x43ec5e01
 0.000000] No NUMA configuration found
 0.000000] NUMA: Faking a node at [mem 0x000000000000000000000043fffffff]
 0.000000] NUMA: Adding memblock [0x40000000 - 0xfff4ffff] on node 0
 0.000000] NUMA: Adding memblock [0xfff50000 - 0xffffaffff] on node 0
```

```
[ OK ] Started Login Service.
[FAILED] Failed to start LXD - container startup/shutdown.
See 'systemctl status lxd-containers.service' for details.
[ OK ] Started LSB: Record successful boot for GRUB.
[ OK ] Started iSCSI initiator daemon (iscsid).
 Starting Login to default iSCSI targets...
 Starting Authenticate and Authorize Users to Run Privileged Tasks...
  OK ] Started Login to default iSCSI targets.
  OK ] Reached target Remote File Systems (Pre).
  OK ] Reached target Remote File Systems.
 Starting LSB: automatic crash report generation...
 Starting Permit User Sessions...
 Starting LSB: daemon to balance interrupts for SMP systems...
[ OK ] Started Authenticate and Authorize Users to Run Privileged Tasks.
[ OK ] Started Accounts Service.
  OK | Started Permit User Sessions.
 Starting Hold until boot process finishes up...
 Starting Terminate Plymouth Boot Screen...
  OK ] Started Hold until boot process finishes up.
  OK ] Started Terminate Plymouth Boot Screen.
```

//SSH fail!

mydev2@mydev2-virtual-machine:~/.ssh\$ ssh -p 2222 ubuntucloud@localhost
The authenticity of host '[localhost]:2222 ([127.0.0.1]:2222)' can't be established.
ECDSA key fingerprint is SHA256:jTSER1EtfWboTboSzZvHY4KK6IUvaisnHi/M9SKXhW8.
Are you sure you want to continue connecting (yes/no)? yes
Warning: Permanently added '[localhost]:2222' (ECDSA) to the list of known hosts.
Permission denied (publickey).

Fedora

- https://fedoraproject.org/wiki/Architectures/AArch64/F24/Installation
- https://fedoraproject.org/wiki/Architectures/AArch64/Install_ _with_QEMU

Installing Fedora aarch64 with QEMU and libvirt

These steps will work on both x86 and aarch64 hardware. If running on actual aarch64 hardware, the virt-install commands should automatically request will for maximum performance.

Get the necessary bits

- Fedora 22 host or later is required
- Grab the latest gemu-system-aarch64, libvirt, and virt-manager
- Grab UEFI builds for QEMU and AARCH64: sudo dnf install edk2-aarch64 (fedora 23 & newer)
 - Note: These bits are not part of fedora 22 and older due to licensing issues. See Using UEFI with QEMU#EDK2 Licensing Issues for more info.
 - Install Gerd's nightly firmware repo, as described here: https://www.kraxel.org/repos/
 - Install the relevant bits: sudo dnf install edk2.git-aarch64

Installing F23 aarch64 from URL

This example uses the F23 aarch64 install tree. The virt-install command is:

```
sudo ./virt-install \
 --name f23-aarch64-urlinst --ram 2048 --arch aarch64 \
 --boot uefi --disk size=8 \
 --location https://dl.fedoraproject.org/pub/fedora-secondary/releases/23/Server/aarch64/iso/
```

Installing F23 aarch64 from CDROM

- Grab the ISO
- This example uses the F23 aarch64 install DVD: https://dl.fedoraproject.org/pub/fedora-secondary/releases/23/Server/aarch64/iso/Fedora-Server-DVD-aarch64-23.iso
- Move it to /var/lib/libvirt/images
- From the virt-manager.git checkout, run:

```
sudo ./virt-install \
--name f23-aarch64-cdrom --ram 2048 --arch aarch64 \
--boot uefi --disk size=8 --os-variant fedora22 \
--cdrom /var/lib/libvirt/images/Fedora-Server-DVD-aarch64-23.iso
```

2) CoreOS ARM64

- https://coreos.com/blog/coreos-on-arm64/
- https://github.com/glevand/hikey-coreos
- https://github.com/coreos/docs/blob/master/os/bootingwith-qemu.md

Startup

#download a alpha/beta/stable image according to https://coreos.com/releases/ #e.g., https://alpha.release.core-os.net/amd64-usr/current/

```
[file] coreos production gemu.DIGESTS
[file] coreos production gemu.DIGESTS.asc
[file] coreos production gemu.DIGESTS.sig
[file] coreos production gemu.README
[file] coreos production qemu.README.sig
[file] coreos production gemu.sh
[file] coreos production gemu.sh.sig
[file] coreos production qemu image.img.bz2
[file] coreos production gemu image.img.bz2.DIGESTS
[file] coreos_production_qemu_image.img.bz2.DIGESTS.asc
[file] coreos production gemu image.img.bz2.sig
[file] coreos production gemu uefi.DIGESTS
[file] coreos production qemu uefi.DIGESTS.asc
[file] coreos production gemu uefi.DIGESTS.sig
[file] coreos production gemu uefi.README
[file] coreos production gemu uefi.README.sig
[file] coreos production gemu uefi.sh
[file] coreos production gemu uefi.sh.sig
[file] coreos production gemu uefi efi code.fd
[file] coreos production gemu uefi efi code.fd.sig
[file] coreos production gemu uefi efi vars.fd
[file] coreos production gemu uefi efi vars.fd.sig
[file] coreos production gemu uefi image.img.bz2
[file] coreos production qemu uefi image.img.bz2.DIGESTS
[file] coreos production qemu uefi image.img.bz2.DIGESTS.asc
[file] coreos production gemu uefi image.img.bz2.sig
```

#generate a ssh key pair to ~/.ssh ssh-keygen

#vim ~/.ssh/config

Host coreos
HostName localhost
Port 2222
User core
StrictHostKeyChecking no
UserKnownHostsFile /dev/null

bzip2 -d coreos_production_qemu_uefi_image.img.bz2

#modify settings: ./coreos_production_qemu_uefi.sh

```
#!/bin/sh
SCRIPT DIR="`dirname "$0"`"
VM BOARD='arm64-usr'
VM NAME='coreos production gemu uefi-1221-0-0'
VM UUID=
VM IMAGE='coreos production qemu uefi image.img'
VM KERNEL=
VM INITRD=
VM MEMORY='16384'
VM CDR0M=
VM PFLASH RO='coreos production gemu uefi efi code.fd'
VM PFLASH RW='coreos production gemu uefi efi vars.fd'
VM NCPUS="`grep -c ^processor /proc/cpuinfo`"
SSH PORT=2222
SSH KEYS=""
CONFIG FILE=""
CONFIG IMAGE=""
SAFE ARGS=0
USAGE="Usage: $0 [-a authorized_keys] [--] [qemu options...]
```

./coreos_production_qemu_uefi.sh -a ~/.ssh/id_rsa.pub -- -nographic

```
94.686589] systemd[1]: Started Cleanup udevd DB.
  OK ] Started Cleanup udevd DB.
  OK ] Reached target Switch Root.
 94.748990] systemd[1]: Reached target Switch Root.
 94.875395] systemd[1]: Starting Switch Root...
 Starting Switch Root...
 95.456545] systemd[1]: Switching root.
 96.159314] systemd-journald[157]: Received SIGTERM from PID 1 (systemd).
 98.243453] systemd: 14 output lines suppressed due to ratelimiting
 98.691957] ip tables: (C) 2000-2006 Netfilter Core Team
Welcome to CoreOS 1221.0.0 (MoreOS)!
  OK ] Stopped Switch Root.
  OK ] Stopped Journal Service.
 Starting Journal Service...
  OK ] Created slice system-addon\x2drun.slice.
  OK | Listening on /dev/initctl Compatibility Named Pipe.
 ] Started Forward Password Requests to Wall Directory Watch.
  OK | Reached target Remote File Systems.
  OK ] Set up automount Arbitrary Executab...ats File System Automount Point.
  OK | Created slice User and Session Slice.
  OK ] Created slice system-addon\x2dconfig.slice.
  109.117588] audit: type=1305 audit(1479119644.993:2): audit enabled=1 old=1 auid=4294967295 ses=4294967
295 subj=kernel res=1
 Starting Apply Kernel Variables...
 Mounting Debug File System...
  OK ] Reached target Slices.
  OK ] Started Dispatch Password Requests to Console Directory Watch.
  OK ] Stopped target Switch Root.
  OK ] Stopped target Initrd File Systems.
 245.756722] x9 : 0000000000000000 x8 : 0000ffff98ecdbe0
  245.824506] x7 : 000000000000004 x6 : 0000000000000004
  245.923328] x5 : 000000000000002 x4 : 000000000000000
  246.033085] x3 : 000000000000002 x2 : 0000000000000004
  246.108227] x1 : 0000ffff96911180 x0 : 0000ffff969111a0
  246.192201]
  246.319095] audit: type=1701 audit(1479121626.494:3): auid=4294967295 uid=235 gid=235 ses=4294967295 su
bj=kernel pid=600 comm="polkitd" exe="/usr/lib/polkit-1/polkitd" sig=11
This is localhost (Linux aarch64 4.8.6-coreos) 11:07:11
SSH host key: SHA256:H61NZsE4ljBfXC5DhnVBYN9lUUlDNL45rwN1SPyBUpw (RSA)
SSH host key: SHA256:6Tm/pXyqI8hjfR9AAn60jjXw1UrK5tPb1YX5iK791/U (DSA)
SSH host key: SHA256:r5poVlfFDxG232jwpW10Mc12H2UK8u4HPC3WkdtHK0o (ED25519)
SSH host key: SHA256:8MMKSafzuoy1T/GosPg2Ly1JTVpJHhp9XKPKZ5CVays (ECDSA)
eth0: 10.0.2.15 fec0::5054:ff:fe12:3456
localhost login:
```


ssh coreos


```
Warning: Permanently added '[localhost]:2222' (ECDSA) to the list of known hosts.
Enter passphrase for key '/home/mydev2/.ssh/id_rsa':
CoreOS alpha (1221.0.0)
Failed Units: 1
 polkit.service
core@localhost ~ $
```

```
core@localhost ~ $ uname -a
Linux localhost 4.8_6-coreos #1 SMP PREEMPT Thu Nov 3 04:31:31 UTC 2016 aarch64 GNU/Linux
```

V. Wrap-Up

- Moving to new experiment platform in 2017:
 - Upcoming Raspberry Pi 4
 - 96boards
 - Cortex-A73 development board

- A fully customized Linux distribution:
 - Upstreaming Kernel
 - Full support for AARCH64
 - LLVM/Clang 4.x as the unique toolchain
 - Development related packages preinstalled
 - Debian-based

. . .

Rank	Distribution	H.P.D*
1	Mint	2880▼
2	<u>Debian</u>	1668-
3	<u>Ubuntu</u>	1347-
4	<u>openSUSE</u>	1234▲
5	elementary	1085-
6	<u>Manjaro</u>	1039▼
7	<u>Fedora</u>	982▼
8	Zorin	914=
9	<u>CentOS</u>	773-
10	deepin	736▲

Clang/LLVM is the system compiler on several platforms in FreeBSD 10.0 and later, and GCC is not installed by default. FreeBSD is still pursuing the use of the LLVM Linker (LLD) on its base system, and its ARM64 support continues getting better. ■ Build Mesos (version >= 1.0) on single RPi3 board seems to be "Mission Impossible"

But why I still insist on trying to build Mesos on single RPi3 board? Because I believe that there is still much room left for further optimization, and I am aware that the success is depend on whole system optimization.

My github:
https://github.com/XianBeiTuoBaFeng2015/MesosOnARM/
XianBei2011@gmail.com

ARM-based Solution will certainly play a key role in next generation Data Center & Cloud Infrastructure, so make Mesos running stably, fastly, and smoonthly on ARM is very important! Q&A

THANK YOU!

Reference

Slides/materials from many and varied sources:

- http://en.wikipedia.org/wiki/
- http://www.slideshare.net/
- https://www.kernel.org/
- http://elinux.org/Main_Page
- http://free-electrons.com/
- http://llvm.org
- http://llvm.linuxfoundation.org/index.php/Main_Page
- https://www.freebsd.org/
- http://mesos.apache.org/
- https://github.com/apache/mesos
- https://cmake.org/
- http://wiki.qemu.org/Main_Page
- ...