

\$ whoami

Name: Zvi Avraham

E-mail: zvi@nivertech.com

Physicalization

- The opposite of Virtualization
- dedicated machines
- no virtualization overhead
- no noisy neighbors
 - nobody stealing your CPU cycles, IOPS or bandwidth
 - your EC2 instance may have a Netflix "roommate";)
- Mostly used by ARM-based public clouds
- also called Bare Metal or HPC clouds

Sandbox – a virtual container in which untrusted code can be safely run

Sandbox examples: ZeroVM & AWS Lambda

based on Google Native Client: A Sandbox for Portable, Untrusted x86 Native Code

Compartmentalization in terms of Virtualization

Physicalization	No Virtualization
Virtualization	HW-level Virtualization
Containerization	OS-level Virtualization
Sandboxing	Userspace-level Virtualization*

Cloud runs on virtual HW

Does the OS on your Cloud instance still supports floppy drive?

\$ Is /dev on Ubuntu 14.04 AWS EC2 instance

autofs	hvc6	null	ram8	tty15	tty33	tty51	ttyS10	ttyS29	vcsa
block	hvc7	port	ram9	tty16	tty34	tty52	ttyS11	ttyS3	vcsa1
btrfs-control	input	PPP	random	tty17	tty35	tty53	ttyS12	ttyS30	vcsa2
char	kmsg	psaux	rfkill	tty18	tty36	tty54	ttyS13	ttyS31	vcsa3
console	log	ptmx	rtc	tty19	tty37	tty55	ttyS14	ttyS4	vcsa4
соге	loop0	pts	rtc0	tty2	tty38	tty56	ttyS15	ttyS5	vcsa5
сри	loop1	ram0	shm	tty20	tty39	tty57	ttyS16	ttyS6	vcsa6
cpu_dma_latency	loop2	ram1	snapshot	tty21	tty4	tty58	ttyS17	ttyS7	vcsa7
disk	loop3	ram10	snd	tty22	tty40	tty59	ttyS18	ttyS8	vga_arbiter
ecryptfs	loop4	ram11	stderr	tty23	tty41	tty6	ttyS19	ttyS9	xen
fd	loop5	ram12	stdin	tty24	tty42	tty60	ttyS2	uinput	xvda
full	loop6	ram13	stdout	tty25	tty43	tty61	ttyS20	urandom	xvda1
fuse	loop7	ram14	tty	tty26	tty44	tty62	ttyS21	vcs	xvdb
hpet	loop-control	ram15	tty0	tty27	tty45	tty63	ttyS22	vcs1	zero
hvc0	mapper	ram2	tty1	tty28	tty46	tty7	ttyS23	vcs2	
hvc1	mcelog	ram3	tty10	tty29	tty47	tty8	ttyS24	vcs3	
hvc2	mem	ram4	tty11	tty3	tty48	tty9	ttyS25	vcs4	
hvc3	net	ram5	tty12	tty30	tty49	ttyprintk	ttyS26	vcs5	
hvc4	network_latency	ram6	tty13	tty31	tty5	ttyS0	ttyS27	vcs6	
hvc5	network_throughput	ram7	tty14	tty32	tty50	ttyS1	ttyS28	vcs7	

- 64 teletype devices?
- 32 serial ports?

- Sound?
- VGA?

"It's DUPLICATED on so many LAYERS"

We run Single App per VM

We run in Single User mode

Minimalistic Linux OSes

- Embedded Linux versions
- DamnSmall Linux
- Linux with BusyBox

Min. Linux OSes for Containers JeOS – "Just Enough OS"

- CoreOS
- RancherOS
- RedHat Project Atomic
- VMware Photon
- Intel Clear Linux
- Hyper

of Processes and Threads per OS

What's Unikernel?

- A "library" operating system
- kernel library linked with your application
- A kernel that can only support one process
- Single Address Space
- No kernel / userspace separation
- "Unikernels: Library Operating Systems for the Cloud"
 - http://anil.recoil.org/papers/2013-asplos-mirage.pdf

What's Anykernel?

- Programming discipline for kernel code reuse
- Capabilities
 - NetBSD filesystems as Linux processes
 - User-space TCP/IP stack
- "The Design and Implementation of the Anykernel and Rump Kernels", Antti Kantee
 - -http://book.rumpkernel.org/

Unikernel + Anykernel

- Unikernels originally were designed to run on top of Hypervisor
- Now combined with Anykernel / Rump kernel ideas, some unikernels, like *MirageOS* or *LING* VM can run on *Bare Metal*

A new Erlang platform – LING – runs directly on Xen.

You get less administrative headaches, better security and performance.

LING is highly-compatible with Erlang/OTP.

LING understands .beam files.

Develop on Erlang/OTP – deploy using LING.

<u>Tracks</u> <u>Training</u> <u>About</u>

LING: NOT JUST ERLANG ON XEN PORTING LING TO ARM/MIPS MICROCONTROLLERS

Viktor Sovietov

Embedded Erlang is Real

LING: NOT JUST ERLANG ON XEN PORTING LING TO ARM/MIPS MICROCONTROLLERS

LING is an Erlang platform with minimal requirements with respect to its software environment. Until now LING I virtualised x86. We managed to port LING to ARM (Raspberry Pi). The port to PIC32 (MIPS) microcontrollers is in the discusses the challenges of running Erlang on bare metal and potential benefits of LING/Erlang as a basis for embedded.

Talk objectives:

Describes of how Erlang is applicable to develop IoT and embedded applications;

Target audience:

Erlang developers, technology entrepreneurs interested in IoT;

CSY COdesigned for the cloud

http://osv.io

Unikernel Projects

Name	Target
MirageOS	OCaml
HalVM	Haskell
ClickOS	Click DSL
Clive	Go (inpired by Plan 9 & CSP)
Boxfuse	JVM
LING VM (Erlang-on-Xen)	Erlang
OSv	POSIX*, JVM, High Performance non-POSIX API

Windows 10 & Ubuntu – are outliers

OSv is half-way between Unikernels & Linux Kernel

OS min image size (in KB)

OSv is "fat" Unikernel or Anykernel-ish

Specialized Unikernels

- Compile to very small images
- Boot very fast
- requires writing all code in Higher Level statically typed language, like OCaml or Haskell
- Hard/impossible to port existing code
- Very secure: tiny attack surface

Anykernel-ish or "fat unikernels"

- Larger images (still much smaller that Linux)
- Longer boot times (much faster that Linux)
- Larger attack surface (much smaller that Linux)
- Easier to port existing code
- More pragmatic solution overall

OSv is "Fat" Unikernel / Anykernel-ish

- OSv sometimes called "fat" unikernel
- since OSv images are a little bit larger than for other unikernels
- It also called *anykernel*-ish, since it
 - -run on top of multiple hypervisors
 - provide TCP/IP stack and filesystem
- Small price to pay for LINUX ABI compatibility

Capstan - Docker-like CLI for OSv

```
$ capstan
 capstan - pack, ship, and run applications in light-weight VMs
USAGE: capstan [global options] command [command options] [args...]
VERSION: v0.1.8
COMMANDS:
info
 show disk image information
import
 import an image to the local repository
pull
 pull an image from a repository
rmi
 delete an image from a repository
 launch a VM. You may pass the image name as the first arg
run
build
 build an image
images, i
 list images
search
 search a remote images
instances, I
 list instances
stop
 stop an instance
delete
 delete an instance
```

Shows a list of commands or help for one command

help, h

Download & Run OSv+CLI image

```
$ capstan run cloudius/osv
Downloading cloudius/osv/index.yaml...
Downloading cloudius/osv/osv.qemu.gz...
21.78 MB / 21.78 MB [==========] 100.00 %
Created instance: cloudius-osv
OSV V0.20
eth0: 192.168.122.15
pthread setcancelstate() stubbed
/#
```


CSY COdesigned for the cloud

Containers add new layers vs Unikernels remove layers

"All problems in computer science can be solved by another level of indirection"

- David Wheeler
- "...except for the problem of too many layers of indirection."
 - Kevlin Henney

Erlang on Physical Machine

Erlang in VM

Container in VM

Multitenancy - VM in Container in VM

Container on Physical Machine

VM in Container on Physical Machine for Multitenancy

Erlang on OSv

LING VM (Erlang-on-Xen)

LING VM on Bare Metal

Erjang – Erlang for JVM

OSv has built-in JVM support, so Erjang runs w/o porting on OSv


```
$ git clone https://github.com/cloudius-
systems/osv-apps
$ cd osv-apps/erjang/
$ cat Capstanfile
base:
 cloudius/osv-openjdk
cmdline: >
 /java.so -jar erjang.jar
build:
 ./GET
files:
 /erjang.jar: erjang.jar
```

Build OSv+JVM+Erjang image

```
$ cd osv-apps/erjang
$ capstan build
Building erjang...
Downloading cloudius/osv-
openjdk/index.yaml...
169 B / 169 B [============ ] 100.00 %
Downloading cloudius/osv-openjdk/osv-
openjdk.qemu.gz...
74.26 MB / 74.26 MB [========] 100.00 %
Uploading files...
1 / 1 [============= ] 100.00 %
```

```
$ capstan run
Created instance: erjang
0Sv v0.20
eth0: 192.168.122.15
** Erjang R16B01 ** [root:/~resource]
[erts:5.10.2] [smp S:1 A:10]
[java:1.7.0_55] [unicode]
WARNING: fcntl(F_SETLK) stubbed
Eshell V5.10.2 (abort with ^G)
1> lists:reverse("Hello, World!").
"!dlroW ,olleH"
2> q().
ok
```

Porting a C/C++ application to OSv

- A single-process application
 - may not fork() or exec()
- Position Independent Code
 - recompile with –fPIC flag
- Need to rebuild as a shared object (.so)
 - link with —shared flag
- or as *Position Independent Exec.* (– *fpie*)
 - can run the same executable in Linux and OSv

Build OSv image with native code

Makefile

```
Makefile
 CXXFLAGS = -g -Wall -std=c++11-fPIC (INCLUDES)
 3
 TARGET = hello
 4
 5
 OBJ FILES = hello.o
 quiet = $(if $V, $1, @echo " $2"; $1)
 very-quiet = $(if $V, $1, @$1)
 all $(TARGET).so
10
11
12 %.0: %.cc
13
 $(call quiet, $(CXX) $(CXXFLAGS) -c -o $@ $<, CXX $@)</pre>
14
15
 $(TARGET).so: $(OBJ FILES)
 $(call quiet, $(CXX) $(CXXFLAGS - Shared - o $(TARGET).so $^, LINK $@)
16
17
 clean:
18
19
 $(call quiet, rm -f $(TARGET).so $(OBJ FILES), CLEAN)
```

```
$ git clone https://github.com/cloudius-
systems/capstan-example
$ cd capstan-example
$ cat Capstanfile
base:
 cloudius/osv-base
cmdline:
 /tools/hello.so
build:
 make
files:
 /tools/hello.so: hello.so
```

Build OSv + Hello World image

```
$ capstan build
Building capstan-example...
Downloading cloudius/osv-base/index.yaml...
154 B / 154 B [===========] 100.00 %
Downloading cloudius/osv-base/osv-
base.qemu.gz...
20.13 MB / 20.13 MB [========] 100.00 %
Uploading files...
1 / 1 [============ ] 100.00 %
```

Run OSv + Hello World image

```
$ capstan run
Created instance: capstan-example
OSv v0.20
eth0: 192.168.122.15
Hello, world!
```

\$

PORTING ERLANG/OTP TO OSV

No fork() or exec() in OSv

BUT ERLANG Y FORKS

ERLANG Y PORTS Interfaces to the outside world

How Erlang Port Works

fork/exec the Port executable

- Erlang Port is a middleman/proxy
- allow External Process to pretend to be another Erlang process
- allow communication using regular Erlang message passing

Erlang process sends msg to Port

External process


```
Port ! {self(), {command, [1,2,3]}}
```

Port send msg to External Process


```
Port ! {self(), {command, [1,2,3]}}
```

Port rcv msg from External Process


```
receive
 {Port, {data, Info}} -> ...
end
```

Port send msg to Erlang Process


```
receive
 {Port, {data, Info}} -> ...
end
```

Communicating with External world

	In-proc	Out-of-proc
Custom	Linked-in	Ports
Protocol	Drivers (.so)	(executable)
Generic	NIF (.so)	C-Node
Protocol		

How to adapt existing Ports to OSv?

- the solution was to rewrite ports using OS processes as linked-in drivers using POSIX threads
- With some exceptions

Community Port of Erlang/OTP to OSv

- I "ported" Erjang a year ago
- I tried to port official Erlang/OTP but quickly lost myself in the Erlang build system
- Also reliance on lots of ports and shell scripts made me less optimistic
- Cloudius is focused on POSIX & JVM, Erlang is not a priority
- OSv mailing list discussed porting Erlang, but there was no progress

Community Port of Erlang/OTP to OSv

- People who helped to port Erlang to OSv:
 - Yao Zheng (https://github.com/bhuztez)
 - Bas Wegh
 - Zika L'Etrange

- Yao Zheng also ported following projects:
 - Elixir
 - LFE
 - yaws

The most important executables

- erl wrapper to erlexec
- epmd Erlang Port Mapping Daemon
- heart watchdog for BEAM (Erlang VM)
- inet gethost native DNS resolver
- osmon mem_sup, disk_sup, cpu_sup
- odbserver ODBC connectivity

Not everything ported yet.

erl

- erlang.so OSv shared object executable wrapper to erlexec
- pass vm.args and other CLI parameters to erlexec

```
base:
  cloudius/osv-base
cmdline: >
 /usr/lib64/erlang.so -env HOME / \
 /etc/erlang/vm.args \
 /etc/default/erlang/vm.args
build:
  make
files:
  /usr/lib64/erlang/: ROOTFS/usr/lib64/erlang/
  /usr/lib64/erlang.so: erlang.so
  /etc/default/erlang/: default/
  /etc/erlang/vm.args: default/vm.args
```

```
$ git clone git@github.com:cloudius-
systems/osv-apps.git
$ cd osv-apps/erlang
$ capstan run
Created instance: erlang
OSV V0.20
eth0: 192.168.122.15
sched_getaffinity() stubbed
Eshell V6.2 (abort with ^G)
1> lists:reverse("Hello, World!").
"!dlroW ,olleH"
2>
```

epmd – Erlang Port Mapper Daemon

- Option #1: use pure Erlang implementation of epmd:
 - https://github.com/bhuztez/noepmd
 - https://github.com/lemenkov/erlpmd
- Option #2: run unmodified epmd as a POSIX thread, instead of a separate OS process
- Option #2 was selected
- Q: How epmd implemented in Erlang on RTOS like VxWorks or OSE?

inet_gethost

inet_gethost

- Currently DNS resolving doesn't work yet
- Force to use pure-Erlang inet DNS resolver
- It's a default in Erlang on VxWorks & ENEA OSE RTOS

erl -sname mynode -kernel inetrc "'./erl_inetrc'"

{edns, 0}

http://www.erlang.org/doc/apps/erts/inet_cfg.html

osmon

- osmon ports where modified from standalone OS processes to linked-in drivers on POSIX thread
 - disk_sup
 - mem_sup
 - cpu_sup is disabled since OSv lacks required API

OTP apps + BEAM + Unikernel OS

- Erlang releases already may include Erlang VM
- Adding a Unikernel OS to releases will make them truly self-contained!

Development process

- Currently Erlang OSv port is developed as a set of patch files in Osv apps repo:
 - https://github.com/cloudius-systems/osv-apps
- Better way would be, to make it part of Erlang/OTP official repository (just like other OSes):
 - https://github.com/erlang/otp

Why Use Unikernels?

HIGH PERFORMANCE NETWORKING & I/O

Long time before "Erlang The Movie". Telephone Switches worked like ...

Source: Erlang The Movie

Data Plane was handled by specialized HW or RTOS

Source: Erlang The Movie

Erlang for both Control Plane + Data Plane

- In traditional OSes like Linux, IO & TCP/IP implemented via system calls, which has kernel overhead
- Many unikernels have user-space TCP/IP stack
- OSv implements Van Jacobsen's Net Channels optimization
- Optimized for NFV & SDN applications
- It's already possible with LING VM
- And with non-POSIX APIs in OSv

Comparing LING VM vs Erlang on OSv

LING VM (ERLANG-ON-XEN) & ERLANG/OTP ON OSV

	LING VM	Erlang/OTP on OSv
Erlang VM	Custom VM (latest update from OTP – Dec 2014)	Open-source Ericsson's Erlang/OTP 17.3
State	Production-grade (3.5 years)	Experimental (6 months)
License	Proprietary (Sleepycat)	BSD 3-clause
SMP (threads)	_	+
Ports	_	_
NIFs	-	+ (possible)
HiPE	_	- (possible)
Disable GC	+	-

	LING VM	Erlang/OTP on OSv
Hypervisors	Xen only	KVM, Xen, VMware, VirtualBox
Bare Metal	Bare Metal RPi	-
Cloud support	AWS	AWS, Google Cloud
Machine arch	X86-64,ARM-32,MIPS	X86-64, ARM-64
Min img size	9 MB	21 MB
Boot time	< 100 ms	< 1 sec
"Dockerfiles"	railing	Capstan
Filesystem	goofs (Plan9)	ZFS
Data Plane, NFV/SDN	+	possible via non- POSIX API?

Takeaways

- It seems that after Docker, Unikernels are going to be "The Next Big Thing" in the Cloud
- Erlang community now has 2 options to choose from
 try both
- Try to port your Erlang app
- Try to port your favorite open-source Erlang app
- But only when it makes sense!
- Download OSv and help porting standard Ericsson's Erlang/OTP to Osv
- https://github.com/erlang-on-osv

Thank You! Now Q&A

All images are taken from Google Image search and various other places on the Internet

© Copyright of corresponding owners

Thanks!

- Thanks to everybody who gave me the feedback on this presentation:
 - Dor Laor
 - Tzach Livyatan
 - Yao Zheng
 - Dave Cottlehuber

BACKUP SLIDES

Mandatory Meme slide ;)

Old-style VMs peaked in 2010 Containers on the rise since 2013

Unikernels spiking in 2015

Y Hacker News new | comments | show | ask | jobs | submit

Ask HN: Is Docker just a step on the pathway to Unikernel deployments?

2 points by andrewstuart 326 days ago | 2 comments

Seems to me Docker is aiming for a similar thing to Unikernels - i.e. to abstract away the host operating system.

But surely Unikernels are a much more simple way to go?

Is Docker's success really just a stepping stone towards doing away with the host OS entirely via Unikernel deployments?

▲ wmf 326 days ago

Containers and libOSes/unikernels are two opposite approaches to remove redundant "yo dawg" layers of virtualization. It's not clear to me that a hypervisor+libOS is simpler than a containerized kernel, and Linux seems better maintained than Xen.

▲ jesusmichael 326 days ago

Containers seem to be heading more in the direction of VMs. Which would compartmentalize the services of a given application, but then you might need a separate container for a given app. I don't know if you can completely get away from the problem of shipping code to new environments without configuration/customization.