systemd, the modern Linux service and resource manager

Alison Chaiken Sept. 8, 2015

Menlor® Automotive

mentor.com/automo tive

Philosophy of systemd

• Extract duplicate functionality from daemons and move it to systemd core or kernel.

• Replace /etc scripts with declarative config files.

• Expose newer kernel APIs to userspace via a simple interface.

systemd is:

- modular;
- asynchronous and concurrent;
- described by *declarative* sets of properties;
- bundled with analysis tools and tests;
- supplied with a fully *language-agnostic* API.

init.d scripts ⇒ systemd unit properties

- Unit's action and parameters: ExecStart=
- Dependencies: Before=, After=, Requires=, Conflicts= and Wants=.
- Default dependencies:
 - Requires= and After= on basic.target;
 - Conflicts= and Before= on shutdown.target.
- Types of unit files: service, socket, device, mount, scope, slice, automount, swap, target, path, timer, snapshot

Example: Automotive Message Broker

From /lib/systemd/system/ambd.service:

ambd systemd service unit file

[Unit]

Description=Automotive Message Broker

After=syslog.target

[Service]

Type=dbus

ExecStart=/usr/bin/ambd

[Install]

WantedBy=multi-user.target

Example: Make the gdp-hmi-controller only start when weston is ready

From: Jonathan Maw <jonathan.maw@codethink.co.uk>

```
[...]
--- /dev/null
+++ b/recipes-demo-hmi/genivi-demo-platform-hmi/gdp-hmi-
launcher2/StartLauncher.path
+[Unit]
+Description=GENIVI Start Launcher when weston is ready
+Requires=weston.service
+After=weston.service
+[Path]
+PathExists=/var/run/user/0/wayland-0
```

sysVinit runlevels ≈ systemd targets

- Targets are synchronization points.
- Check /lib/systemd/system/runlevel?.target symlinks:
 - multi-user.target (runlevel 3)
 - graphical.target (runlevel 5)
- Select boot-target :
 - via /etc/systemd/system/default.target symlink;
 - appending number or systemd.unit=<target> to bootargs.

<u>Illustration: systemd-bootchart and custom targets</u>

Courtesy Marko Hoyer, ADIT.

<u>Custom Targets in</u> <u>GENIVI's Lifecycle Management</u>

LUC = Last User Context

<u>Hierarchy of unit files for system and user</u> <u>sessions</u>

- Organized into system and user units
- /lib/systemd/system: systemd upstream defaults for systemwide services
- /etc/systemd/system: local customizations by override and extension
- /lib/systemd/user: systemd's upstream defaults for per-user services
- \$HOME/.local/share/systemd/user for user-installed units
- 'drop-ins' are run-time extensions

Illustration:Tizen Multi-user system

Source: Dominig ar Foll, "Tizen 3 IVI Architecture Multi User App FW", FOSDEM 2014

Tizen Login Manager and User Sessions

Source: Dominig ar Foll, "Tizen 3 IVI Architecture Multi User App FW", FOSDEM 2014

using the systemd journal

- Easily pushed to a remote.
- Can be cryptographically 'sealed'.
- Configurable max size and rotation.
- Simple log-reading tools are scriptable:

```
journalctl -xn
journalctl -p err
journalctl -u cron
journalctl -o json-pretty
systemctl status
systemctl is-failed bluetooth
systemctl --failed
```

Both systemd journal and DLT:

- are modular and extensible.
- support pushing data to AF_INET socket.
- can share data with legacy syslog.
- natively output binary formats.
 - → Linking systemd and DLT involves:
 - translating binary formats;
 - handshaking;
 - synchronization.
- Performed by remote?

<u>simplifies access to kernel's security, resource and watchdog controls</u>

 Including Capabilities, Watchdog, Cgroups and kdbus (still a 'coming attraction')

Kernel features configurable via simple ASCII options in unit files.

 Encourages creation of system policies via unit templates.

granular resource control: systemd and cgroups

- cgroups: a kernel-level mechanism for allocating storage, memory, CPU and network.
- *slices* are groups of *daemons* whose resources are managed jointly.
- systemd *scopes* are resultant groups of *user* processes.
- Can set BlockIOWeight, IOSchedulingPriority, OOMScoreAdjust, CPUShares, MemoryLimit ...

Tomorrow: "An introduction to Control Groups"

systemd and security: granular encapsulation via kernel's capabilities

- CapabilityBoundingSet
- PrivateTmp, PrivateDevices, PrivateNetwork
- JoinNamespaces
- ProtectSystem (/usr and /etc), ProtectHome
- ReadOnlyDirectories, InaccessibleDirectories
- systemd-nspawn: systemd's native containers

systemd's watchdog support

- Provides simple configuration of soft or hard watchdogs.
- RuntimeWatchdogSec sets a timer for petting the dog.
- ShutdownWatchdogSec sets a timer to force reboot if shutdown hangs.

<u>Summary</u>

- Adaptation to systemd requires considerable thought.
- Uniform dependency language is attractive.
- Managing resources, security and and watchdogs is potentially simplified.
- Backwards compatibility eases transition, but project moves quickly.

Resources

- Man pages are part of systemd git repo.
- freedesktop.org: systemd mailing list archives and wiki
- Poettering's Opointer.de blog
- At wayback machine: "Booting up" articles
- Neil Brown series at LWN
- → Fedora's SysVinit to systemd cheatsheet
- Poettering's 'What's new' talk from FOSDEM 2015
- Josh Triplett's Debconf talk video
- Linux Action Show interviews with Mark Shuttleworth and Lennart Poettering
- A bunch of videos and slides linked at my website

resource utilization of systemd itself

- systemd-211 in Poky includes 17 packages = 8 MB.
- systemd-219 builds 90 MB of executables (not all needed).
- minimal build = systemd, udevd and journald.
- Memory (RSS) of fully featured build: ≈9 MB; minimum build ≈5 MB.
- Features added/removed via './configure'.