Unikernels - The next big little thing?

Devconf.cz, Brno, Czech Republic, Jan 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

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

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

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)

In 2017?

- MirageOS 3 will be released
- DockerCon US and EU

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 13 / 40

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?

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)

- As cloud but stricter requirements on response times, service chaining
- Unikernels meet NFV; Ericsson Research Blog; Unikernels.org Blog

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)

- As cloud but stricter requirements on response times, service chaining
- Unikernels meet NFV; Ericsson Research Blog; Unikernels.org Blog

IoT / Embedded

- 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)

- As cloud but stricter requirements on response times, service chaining
- Unikernels meet NFV; Ericsson Research Blog; Unikernels.org Blog

IoT / Embedded

- 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

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) 26/40

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 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
```

@mjbright

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

@mjbright

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

@mjbright

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
 - 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

@mjbright

Thank you

Q&A