Unikernels - The next big little thing?

Snowcamp.io, Grenoble, France, Feb 2017

Mike Bright, 🛩 @mjbright

Unikernels

Overview

- What are Unikernels?
 - Why do we need them?
 - Domains of application
- Unikernel implementations
 - Clean-slate or legacy
 - Tooling
- Containers and Unikernels
- Demo
- Conclusions

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Mar 2015: Linux.com - 7 Unikernel Projects to Take On Docker in 2015, Lars Kurth

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Mar 2015: Linux.com - 7 Unikernel Projects to Take On Docker in 2015, Lars Kurth

Nov 2015: Docker Con Europe demo Cool Hack "Unikernels, Meet Docker!"

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Mar 2015: Linux.com - 7 Unikernel Projects to Take On Docker in 2015, Lars Kurth

Nov 2015: Docker Con Europe demo Cool Hack "Unikernels, Meet Docker!"

Jan 2016: Docker Blog - Unikernel Systems Joins Docker

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Mar 2015: Linux.com - 7 Unikernel Projects to Take On Docker in 2015, Lars Kurth

Nov 2015: Docker Con Europe demo Cool Hack "Unikernels, Meet Docker!"

Jan 2016: Docker Blog - Unikernel Systems Joins Docker

Oct 2016: The NewStack - Debunking Unikernels, Idit Levine Dell-EMC

@mjbright

Curiosity about

- What we can expect to see from Unikernels (and Docker ...)
- Who the players are

1990's: First unikernels - Exokernel and Nemesis (Univ. Cambr)

Jan 2014: ACM - "Unikernels: Rise of the Virtual Library Operating System", Anil Madhavapeddy and David J. Scott

Mar 2015: Linux.com - 7 Unikernel Projects to Take On Docker in 2015, Lars Kurth

Nov 2015: Docker Con Europe demo Cool Hack "Unikernels, Meet Docker!"

Jan 2016: Docker Blog - Unikernel Systems Joins Docker

Oct 2016: The NewStack - Debunking Unikernels, Idit Levine Dell-EMC

In 2017?

- MirageOS 3 will be released
 - DockerCon US and EU

What are Unikernels? "Library OS"

What are Unikernels? "Library OS"

Applications built with only the OS components they actually require, e.g. TCP Stack, DNS, DHCP, NAT, F/w, Disk access.

What are Unikernels? "Library OS"

Applications built with only the OS components they actually require, e.g. TCP Stack, DNS, DHCP, NAT, F/w, Disk access.

Single process(*) applications (no threads, forking or multi-user) (*)

Small size (few lines of code) and very fast to boot

Small attack surface (potentially secure)

@mjbright High performance - no context switches!

No shell 14 / 56

Think for a moment - What OS do you run?

On what hardware?

Modern OS provide amazing backwards compatibility and features

Think for a moment - What OS do you run?

On what hardware?

Modern OS provide amazing backwards compatibility and features

But an app uses a tiny fraction of those features consuming resources, increasing the attack surface (linux kernel ~ 25 M LOC)

Think for a moment - What OS do you run?

On what hardware?

Modern OS provide amazing backwards compatibility and features

But an app uses a tiny fraction of those features consuming resources, increasing the attack surface (linux kernel ~ 25 M LOC)

Think for a moment - What OS do you run?

On what hardware?

Modern OS provide amazing backwards compatibility and features

But an app uses a tiny fraction of those features consuming resources, increasing the attack surface (linux kernel ~ 25 M LOC)

@mjbright

Unikernels provide an alternative

But are they a panacea?

The 2 families of Unikernels

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

Clean-Slate

The Clean-Slate approach emphasizes safety and security. Same language for application and "Library OS" components.

One example of this approach is MirageOS (written in Ocaml)

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

Clean-Slate

The Clean-Slate approach emphasizes safety and security. Same language for application and "Library OS" components.

One example of this approach is MirageOS (written in Ocaml)

Legacy

The Legacy approach favours backward compatibility of existing applications based on POSIX-compatibilities.

One example of this approach is OSv for which there are implementations of Tomcat, Jetty, Cassandra, OpenJDK

We will see more Unikernel implementations later ...

Application domains for Unikernels

Cloud Computing

- Small (kB/MB) immutable entities with fast boot times (100's ms).
- Possibility of on-demand servers, μ-services
- Potentially greater security (< LOC)

Cloud Computing

- Small (kB/MB) immutable entities with fast boot times (100's ms).
- Possibility of on-demand servers, μ-services
- Potentially greater security (< LOC)

NFV (Network Functional Virtualization)

- Cloud but stricter requirements on response times
- Decouple software from the hardware, decompose/chain functions
- Ericsson, NEC, Cisco are active in this domain

Cloud Computing

- Small (kB/MB) immutable entities with fast boot times (100's ms).
- Possibility of on-demand servers, μ-services
- Potentially greater security (< LOC)

NFV (Network Functional Virtualization)

- Cloud but stricter requirements on response times
- Decouple software from the hardware, decompose/chain functions
- Ericsson, NEC, Cisco are active in this domain

IoT / Embedded / Network Switches

- For low-resource, potentially secure elements (baremetal or μ -vmm?)
- Build up the "app" instead of stripping down the "OS"

Cloud Computing

- Small (kB/MB) immutable entities with fast boot times (100's ms).
- Possibility of on-demand servers, μ-services
- Potentially greater security (< LOC)

NFV (Network Functional Virtualization)

- Cloud but stricter requirements on response times
- Decouple software from the hardware, decompose/chain functions
- Ericsson, NEC, Cisco are active in this domain

IoT / Embedded / Network Switches

- For low-resource, potentially secure elements (baremetal or μ -vmm?)
- Build up the "app" instead of stripping down the "OS"

HPC

Greater performance possible (but may be hard work)

In what domains might they be used? - NFV/SDN

Nano-services boot up in 10-20 msec on demand and are removed when the request completes.

Presented by Ericsson Research, Jan 2016 at SCALE 14x.

Unikernels meet NFV

Ericsson Research Blog

Unikernels.org Blog

Taken from: draft-natarajan-nfvrg-containers-for-nfv-03.txt

4.2. Instantiation Times

Measurement of time to boot image, up to the 1st RST packet (to a SYN flood).

	+
Technology Type	Time (msecs)
standardvm.xen standardvm.kvm Container tinyx.kvm tinyx.xen unikernel.osv.kvm unikernels.minios.xen	6500 2988 1711 1081 431 330 ** 31 **
+	++

Note:

- These unikernels include just one application iperf.
- Tinyx is "Tinyfied Linux" running 4.4.1 kernel busybox+sshd+iperf
- Standard VM is Debian running 4.4.1 kernel + iperf
- Docker container including iperf

4.3. Throughput

TCP/IP throughput was measured using iperf from guest to host (to avoid physical medium limitations)

Technology Type	Throughput Tx	(Gb/s)	Throughput Rx	+ (Gb/s)
standardvm.xen standardvm.kvm Container tinyx.kvm tinyx.xen unikernel.osv.kvm unikernels.minios.xen	23 . 20 . 45 . 21 . 28 . ** 47 .	.1 .5 .6	24.5 38.9 43.8 37.9 24.9 ** 47.7 32.6	**

Note:

- Throughput depends not just on guest efficiency
- Xen is optimized for Tx but not Rx (similar to ClickOS experience)

4.4. RTT

Average round-trip time (RTT) measured from an external server using a ping flood.

	L		ㅗ
Technology Type	Time	(msecs	5)
standardvm.xen standardvm.kvm Container tinyx.kvm tinyx.xen unikernel.osv.kvm unikernels.minios.xen	 ** **	34 18 4 19 15 9	**
+	 -		+

4.5. Image Size

We measure image size using the standard "ls" tool.

+	L L
Technology Type	Size (MBs)
standardvm.xen standardvm.kvm Container tinyx.kvm tinyx.xen unikernel.osv.kvm unikernels.minios.xen	913 913 61 3.5 3.7 12 ** 2 **
	L L

4.6. Memory Usage

"top" and "xl" (on Xen) used to measure memory usage:

Technology Type	Usage (MB	s)
standardvm.xen standardvm.kvm Container tinyx.kvm tinyx.xen unikernel.osv.kvm unikernels.minios.xen	112 82 ** 3.8 30 31 52 8	**

Note:

- OSv pre-allocates memory, e.g for buffers
- Best result is Docker as it has no OS function

So what conclusions can we draw in the case of NFV?

So what conclusions can we draw in the case of NFV?

Well it depends of course!!

So what conclusions can we draw in the case of NFV?

Well it depends of course!!

It depends upon your applications', your organizations' criteria:

- Service agility/elasticity: spin up/down times
- Memory consumption
- Security/Isolation
- Management frameworks
- Compatibility with applications

IETF draft on Containers for NFV expired Jan 2017

So what conclusions can we draw in the case of NFV?

Well it depends of course!!

It depends upon your applications', your organizations' criteria:

- Service agility/elasticity: spin up/down times
- Memory consumption
- Security/Isolation
- Management frameworks
- Compatibility with applications

These are still early days for Unikernels for Cloud Computing.

Hybrid approaches may be appropriate.

Unikernel Implementations ... in more detail

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

The Clean-Slate approach emphasizes safety and security. Same language for application and Library OS components.

- MirageOS (Ocaml)
- HalVM (Haskell)
- LING (Erlang)

Unikernel Implementations - 2 families

There are 2 main classes of Unikernels

The Clean-Slate approach emphasizes safety and security. Same language for application and Library OS components.

- MirageOS (Ocaml)
- HalVM (Haskell)
- LING (Erlang)

The Legacy approach favours backward compatibility of existing applications based on POSIX-compatibilities.

Many applications have been ported

- OSv (Tomcat, Jetty, Cassandra, OpenJDK, ...)
- Rumprun (MySQL, PHP, Nginx)
- Runtimejs
- Clive (Go)

Unikernel Implementations

Technology Description

ClickOS For embedded network h/w.

cnp.neclab.eu ~5MB images, boots <20ms, 45 µs delay, 100 VMs => 10Gbps

Clive lsub.org

Written in Go. For distributed and cloud.

Drawbridge Research prototype. Picoprocess/container with minimal

kernel API surface, and Windows library OS. MS

Graphene graphene

Securing "multi-process" legacy apps - adds IPC.

HaLVM Port of GHC (Glasgow Haskell Compiler) suite.

galois.com Write apps in Haskell to run on Xen.

IncludeOS Research project for C++ code on virtual hardware. includeos.org

LING Erlang/OTP runs on Xen. erlangonxen.org

Clean-slate library OS for secure, high-perf network apps. MirageOS More than 100 MirageOS libraries plus OCaml ecosystem. mirage.io

@mosvesv.io Run Linux binaries (w. limitations), supports C/C++, JVM,

Cloudius Ruby, Node.js

Rumprun Troopen Dune DOCIV char on DM or UM (Von) 42 / 56

Unikernel implementations - MirageOS/Ocaml

Clean-Slate

https://mirage.io/

MirageOS "Library OS" components are written in Ocaml.

ML-derived languages are best known for their static type systems and type-inferring compilers.

OCaml unifies functional, imperative, and object-oriented programming under an ML-like type system.

OCaml has extensive libraries available

(Unison sync utility)

Unikernel implementations - MirageOS-2

Clean-Slate

https://mirage.io/

OCaml-Based

MirageOS Unikernels are based on the Mirage-OS Unikernel base (OS library).

The mirage tool is used to build Unikernels for various backends:

- Xen Hypervisor (PV)
- Unix (Linux or OS/X binaries)
- Browser (via Ocaml->JS compiler !!)
- MirageOS 3 (/Solo5) will support kvm (/ukvm)
- Even an experimental BM backend for Raspberry Pi

Unikernel implementations - MirageOS-2

Clean-Slate

https://mirage.io/

MirageOS Unikernels are based on the Mirage-OS Unikernel base (OS library).

The mirage tool is used to build Unikernels for various backends:

- Xen Hypervisor (PV)
- Unix (Linux or OS/X binaries)
- Browser (via Ocaml->JS compiler !!)
- MirageOS 3 (/Solo5) will support kvm (/ukvm)
- Even an experimental BM backend for Raspberry Pi

Building applications for unix or xen

```
mirage configure -t unix
make
./mir-console
```


```
mirage configure -t xen
make
****xen create ./mir-console.xen
```

Unikernel implementations - MirageOS - Use Cases

Clean-Slate

https://mirage.io/

- BNC Pinata: http://ownme.ipredator.se/
- Networking applications
 - e.g. CyberChaff "false network hosts"
- PayGarden, Sean Grove
 - "Baby steps to unikernels in production"
 - Too painful to create/configure AMI images on AWS
 - Solo5 allows to create KVM images deployable on GCE

Unikernel Tooling

- Unik [EMC-Dell]: "The Unikernel Compilation and Deployment Platform" (+ image hub)
 - o rumprun: Python, Node.js and Go
 - o OSv: Java, Node.js, C and C++
 - IncludeOS: C++
 - MirageOS: OCaml
- Solo5 [IBM] : An alternative unikernel-base for MirageOS
 - Provides qemu/KVM support for MirageOS
 - Is currently being integrated into MirageOS 3 beta
- ukvm [IBM]: An alternative VM Monitor
 - a "library hypervisor"
- capstan : OSv build tool (+ image hub)

Unikernel Tooling

MirageOS jitsu: "Just-In-Time Summoning of Unikernels"

A DNS server that starts unikernels on demand.

Tested with MirageOS and Rumprun unikernels.

https://github.com/mirage/jitsu

So what about Containers? ... and why did Docker buy Unikernel Systems?

So what about Containers? ... and why did Docker buy Unikernel Systems?

- Unikernel Systems are involved in MirageOS/Xen
- Unikernels already used as specific functions in "Docker for Mac"

So what about Containers? ... and why did Docker buy Unikernel Systems?

- Unikernel Systems are involved in MirageOS/Xen
- Unikernels already used as specific functions in "Docker for Mac"
- No-brainer: Provide build/ship/run tools for Unikernels
 - build:
 - tools to facilitate building Unikernels
 - test: run Unikernels in containers to faciltate testing https://github.com/mato/docker-unikernel-runner
 - ship: Docker registry extended to provide Unikernel images
 - o run: Docker Swarm orchestrates tasks incl. Unikernels

So what about Containers? ... and why did Docker buy Unikernel Systems?

- Unikernel Systems are involved in MirageOS/Xen
- Unikernels already used as specific functions in "Docker for Mac"
- No-brainer: Provide build/ship/run tools for Unikernels
 - build:
 - tools to facilitate building Unikernels
 - test: run Unikernels in containers to faciltate testing https://github.com/mato/docker-unikernel-runner
 - ship: Docker registry extended to provide Unikernel images
 - o run: Docker Swarm orchestrates tasks incl. Unikernels
- Secure Container deployments through hybrid solutions
 - Secure front-ends made of unikernels
 - e.g. for OCaml MediaWiki (http2https, tlstunnel, ...)
 - Containers for backend

On Surprises? ...

Demo

DeferPanic - Unikernel IaaS - https://deferpanic.com/

runtime.js - Node.js Unikernel - https://github.com/runtimejs/example-webserver

4 unikernel demos - Look Ma, no OS! - https://github.com/technolo-g/lookma

- Much work needs to be done
 - o to make them easy to build, deploy, debug
 - We will see easier to use solutions
 - Whatever Docker plan to surprise us with
 - Unik will facilitate building, deploying multiple technologies
 - Solo5 will allow mixing of technologies
- Several disparate technologies today
 - but some efforts to synergize
- Unikernels are an interesting complimentary technology to containers
 - We can expect hybrid solutions
- 2017 will be an interesting year for Unikernels

Resources

Scoop. it!

Scoop.it Unikernels

www.scoop.it/t/unikernels

Youtube Playlist

youtube.com/.../unikernels

Wikipedia

en.wikipedia.org/wiki/Unikernel

uni**kernel**

unikernels.org

unikernels.org

MIRAGE OS

mirageos.io

mirageos.io mirage.io/docs/papers

OReilly "Unikernels"

Free download

@unikernel

@unikernel

github.com/ocamllabs

ocamllabs

github.com/mirage

MirageOS

Thank you

Q&A