

AWS EC2 Virtualization: Introducing Nitro

Chris Schlaeger
Director Kernel and Operating Systems

What is the Nitro Project?
What is a Hypervisor?
The evolution of the Nitro Project
Compatibility to Xen
FAQ
What's next?


What is Nitro?

From the C5 launch:

Q. What is the new hypervisor for Amazon EC2?

The new hypervisor for Amazon EC2, introduced with the launch of C5 instances, is a component that primarily provides CPU and memory isolation for C5 instances. VPC networking and EBS storage resources are implemented by dedicated hardware components that are part of all current generation EC2 instance families. It is built on core Linux Kernel-based Virtual Machine (KVM) technology, but does not include general purpose operating system components.

What is Nitro?

From the C5 launch:

Q. What is the new hypervisor for Amazon EC2?

The new hypervisor for Amazon EC2, introduced with the launch of C5 instances, is a component that primarily provides CPU and memory isolation for C5 instances. VPC networking and EBS storage resources are implemented by dedicated hardware components that are part of all current generation EC2 instance families. It is built on core Linux Kernel-based Virtual Machine (KVM) technology, but does not include general purpose operating system components.

The Nitro Hypervisor is the "new hypervisor," but more than just a hypervisor

What is a Hypervisor?

A hypervisor consists of:

- Virtual Machine Monitor
- Many device models (10 to 100s)
- Scheduler, memory manager, etc.

This was state of the art in 1974

Not all of the assumptions held true though...


From 1974 to 2006

- Early Intel processors did not trap
- The Xen project found a clever solution
- Paravirtualization modifies the OS to trap
- Hypercalls directly invoke the VMM
- EC2 launched using Xen Paravirtualization

```
e9 59 e1 17 00
 impg ffff82d08037e15e
 Of 1f 00
 02 b0 ad 1b 03 00 add 0x31bad(%rax),%dh
 00 00
 add %al.(%rax)
 4f 52 rex.WRXB push %r10
 HYPERCALL io in
 0f 1f 40 00
 nopl 0x0(%rax)
<multiboot2 header start>:
 (bad)
 e8 00 00 00 00
 callg ffff82d080200020
 88 00
```

Evolution of the Nitro System

Circa 2012

• Can we do better than the software-only hypervisor architecture?


• Device models compete for CPU and system resources, jitter is hard to avoid.

• Can we decompose the hypervisor and shuffle components around?

• Let's begin our journey with the state of the art instance type from 2012.


CR1 (no Nitro)

Jan 2013


C3 (early Nitro)

Nov 2013


C4

Jan 2015


X1

May 2016


13

Feb 2017


13

Feb 2017


C5

Nov 2017


EC2 Bare Metal

Nov 2017


VMware on AWS

Aug 2017


The Nitro System

- Nitro Hypervisor
 - Lightweight hypervisor
- Nitro Card
 - Storage
 - Networking
 - Management
 - Monitoring
 - Security
- Nitro Security Chip
 - Integrated into the motherboard


FAQs

1) Will my existing AMIs work on Nitro-based instances?

Yes. Most ENA capable AMIs have the necessary drivers.


FAQs

2) Will applications need to be modified?

Most of the time, no. Some applications have relied on undocumented behavior to detect they are running within EC2 and they may require adjustment.

FAQs

3) Will all new instance types be based on the Nitro System?

In the fullness of time, we expect most (if not all) new instance types to be Nitro-based. We have no plans to convert existing instance types to Nitro and expect to continue to launch Xen based instance types where appropriate.

What's next?

Thank you!