

RIOT

an Open Source Operating System for Low-end IoT Devices

Emmanuel Baccelli

Agenda

- Context
- RIOT
- IoT Energy Efficiency
- IoT Security
- RIOT & SILECS

IoT Hardware

Low-end IoT devices

- 1000x less energy than RaspberryPi
- kBytes instead of GBytes of memory

Microcontrollers e.g.
AVR (8-bit)
MSP430 (16-bit)
Cortex M (32-bit)
MIPS
...

Low-end IoT Devices : Polymorphism

- Various vendors
- Various architectures (8-bit, 16-bit, 32-bit)
- Various low-power communication technologies (BLE, 802.15.4, DECT...)

Context

- Ubiquitous computing & connectivity is upon us
 - Giant cyberphysical robot
 - High-end IoT vs Low-end IoT
- Extreme computing power becomes average
 - Now: pooled power, from NSA to botnets & everything in between (e.g. Coinhive covert mining ads)
 - Later: quantum computing?

Biff Tenon

Microsoft

Context

- World War III is upon us (online)
 - geopolitically-driven (state-driven)
 - profit-driven (pirates, zero-day attacks)

- Personal data-hungry Behemoths are upon us
 - captive users, walled gardens, not necessarily secure
 - EU fightback: General Data Protection Regulation (GDPR)

You don't control what you can't program

- Software platform on usual machines: **Linux**
 - ✓ provides programmability & full control for developers & users
- On low-end IoT devices?
 - Old : Closed-source, vendor-locked software
 - Next : **RIOT** & new open-source IoT operating systems

O. Hahm et al. "Operating Systems for Low-End Devices in the Internet of Things: a Survey," IEEE Internet of Things Journal, 2016.

Agenda

- Context
- RIOT
- IoT Energy Efficiency
- IoT Security
- RIOT & SILECS

RIOT

- Kernel Characteristics
- System-level Interoperability
- Network-level Interoperability
- Open-source Community Aspects

Principles for General Purpose OS for IoT

- ✓ **Unified APIs** – across all hardware, even for hardware-accessing APIs;
Brings code portability and minimizes code duplication;
- ✓ **Vendor & Technology Independence** – Vendor libraries are avoided;
Design decisions don't tie RIOT to a particular technology;
- ✓ **Modularity** – building blocks, to be combined in all thinkable ways;
Caters for versatile use cases & memory constraints;
- ✓ **Static Memory** – extensive use of pre-allocated structs;
Caters for reliability, simplified verification, and real-time requirements;

RIOT: Kernel Overview

Modular architecture based on a minimal, real-time kernel

- Multi-threading, thread synch. with mutexes, semaphores and IPC
- Separate thread context & memory stack (but single memory space)

How?

- ✓ Small Thread Control Block (TCB)
- ✓ Minimized Stack Usage
- ✓ Small & fast Inter-Process Communication (IPC)
- ✓ Tickless, O(1) scheduler w. priorities & preemption

(Note: Multi-threading is optional)

E. Baccelli et al. "RIOT: an Open Source Operating System for Low-end Embedded Devices in the IoT," IEEE Internet of Things Journal, 2018 (to appear).

RIOT: Kernel Overview

Default configuration, 2 threads:

- main thread running the main function
- idle thread: lowest priority
 - ✓ fallback when other threads are blocked/done
 - ✓ the idle thread **automatically switches to the lowest possible power mode**
- (ISR context handles external events and notifies threads using IPC)

RIOT: Kernel Overview

Some numbers...

On a low-end IoT device (16-bit, 8 MHz):

- ✓ Min. TCB: 8 bytes; Min. Stack Size: 96 bytes
- ✓ IPC: up to 16,000 Messages/s (~ 10k Packets/s for 802.15.4)
- ✓ Kernel: requires only **1kB RAM and 2kB Flash**

More numbers...

- ✓ On Cortex-M (32-bit): Kernel is 2,8kB RAM and 3.2kB Flash
- ✓ On AVR (8-bit): Kernel is 800B RAM and 4.2kB Flash

RIOT

- Kernel Characteristics
- System-level Interoperability
- Network-level Interoperability
- Open-source Community Aspects

RIOT: System-level Interoperability

- Core of RIOT in (ANSI) C
- No macro ‘magic’
- Board/cpu/drivers abstraction layer
- Well defined APIs, consistent across all supported hardware
 - Cherry-picking POSIX

RIOT: System-level Interoperability

■ Drawbacks:

- some memory overhead, but still fits low-end IoT devices memory budget
- some more work because re-implement from scratch (behind vendor header files)

■ Advantages:

- **Efficient & highly reusable code** across all supported hardware
- **Emulation** of RIOT as a Linux process
- Reusability of well-known **3rd-party tools** such as gdb, valgrind, gprof...

RIOT: System-level Interoperability

- **Packages:** bundling 3rd-party libraries
 - Integrated on-the-fly at build-time
 - Easy to add: just requires 2 Makefiles
 - Patches (if needed) are typically minimal

Package	Overall Diff Size	Relative Diff Size
ccn-lite	517 lines	1.6 %
libfixmath	34 lines	0.2 %
lwip	767 lines	1.3 %
micro-ecc	14 lines	0.8 %
spiffs	284 lines	5.5 %
tweetnacl	33 lines	3.3 %
u8g2	421 lines	0.3 %

RIOT: Network-level Interoperability

Wired & Bus

- CAN
- Ethernet

Low-power wireless LAN & WAN

- IEEE 802.15.4
- LoRa package
- BLE (work-in-progress)

IP Protocols Stacks

- Default stack (GNRC)
- Thread (package)
- lwIP (package)
- OpenWSN (in progress)

Experimental stacks

- CCN-lite (package)
- NDN-RIOT (package)

RIOT

- Kernel Characteristics
- System-level Interoperability
- Network-level Interoperability
- Open-source Community Aspects

RIOT: Large Open-Source Community

- 2013: started as French-German research project
- 2018: more than 180 contributors worldwide
 - 17,000 commits and 7,200 Pull Requests
 - Support for 100+ types of hardware platforms
 - First products shipping RIOT last year
 - Hundreds of related scientific publications
- Yearly RIOT Summit conference
 - next in Amsterdam, Sept. 13-14, see <http://summit.riot-os.org>

RIOT: Large Open-Source Community

Grassroots governance by two bodies

- see <https://github.com/RIOT-OS/RIOT/wiki/RIOT-Community-Processes>

Maintainers

- Status acquired via meritocracy on Github
- Duties: review incoming code contributions
- Rights: can merge in the master branch

RIOT e.V.

Coordinators

- Status granted by co-founders
- Duties: strategy steering
- Rights: some praise ;)

Some Deployments & Products Using RIOT

- Telefonica (Chile): deployment in a copper mine
- Cisco (USA) and Huawei (USA): test deployments of ICN-IoT
- Algramo (Chile): deployment in fleet of cereal vending machines
- Hamilton IoT (USA) : environment sensing hardware + cloud services
- Unwired devices (Russia): LoRa communication module
- Eisox (France): smart heating
- Upcoming products
 - OTAKeys / Continental (Belgium): On-Board diagnostics for connected cars
 - Sleeping Beauty (Germany): GPS tracking device with an integrated GSM modem

Agenda

- Context
- RIOT
- IoT Energy Efficiency
- IoT Security
- RIOT & SILECS

IoT Energy Efficiency

- Motivation
- Cooperative caching with ICN-IoT
- Experimental results

Standard IoT energy efficiency

IoT: Connecting the Physical World & Internet

Nature Monitoring

Industry 4.0

Micro Satellites

Problem statement

Standard approach breaks if proxy/gateway is unavailable most of the time

- ✓ Nature monitoring

Periodic sensor data gathering
via an UAV/drone

- ✓ Factory/storage monitoring

Periodic state check by roaming
employees

- ✓ Micro satellites

Periodic data gathering via
regular satellites

→ **Trade-off:** data availability vs energy efficiency

Relevant IoT Data Metrics

- **Diversity:**
Data from all sources is available.
- **Freshness:**
The most up-to-date data is available.
- **Lifetime:**
A sensor value is irrelevant after time L.

IoT Energy Efficiency

- Motivation
- Cooperative caching with ICN-IoT
- Experimental results

Information Centric Networking (ICN) for IoT ?

- Experimental research enabled by RIOT

- ICN principle: instead of focusing first on connecting machines, directly **focus on accessing (named) data**.
- ICN aim: **simplified network stack** with only two types of packets:
 - **Interest**
 - **Data (chunks)**

E.Baccelli, C. Mehlis, O. Hahm, TC Schmidt, M. Wählisch,
“*Information centric networking in the IoT: Experiments with NDN in the wild*,” in ACM ICN, Sept. 2014.

Idea: NDN+CoCa (Cooperative Caching)

- Intuition: few active devices = no energy *vs* availability trade-off

Interplay of **sleeping** and ICN
caching & replication?

Smart Interplay of IoT protocols, OS & HW

- Design & study of strategies for ICN caching & replication
- Experiments with low-power IoT hardware & OS capabilities
 - ✓ not only radio duty cycling, but make also the MCU sleep
 - ✓ consider both newer & legacy IoT hardware

O. Hahm et al. "*Low-power Internet of Things with NDN and Cooperative Caching*," in ACM ICN, Sept. 2017.

Needed NDN Adaptations

✓ Support for content push

- mixture of Interest-Interest, and Immediate Broadcast

✓ Support for name wildcards

- in PIT & in Interests, of the shape /* or <prefix>/*
- Still: one content chunk sent per Interest

NDN+CoCa strategies

Sleeping Strategies

- **Baseline:** Radio Duty Cycling
- Uncoordinated Sleeping
- Coordinated Sleeping: Deputy on Watch

Caching Strategies

- **Baseline:** Random Caching
- Max-Diversity Most Recent (MDMR)
- P-MDMR: ‘hardwired’ name pref.

Replication Strategies

- **Baseline:** single broadcast
- Rebroadcast for selected content

Simple analysis of NDN+CoCa with MDMR

Simplification: no radio interference

Uncoordinated sleeping

→ independent events

→ Bernoulli trials

$|S|$:= Number of sensor sources

n_i := Number of designated caching

nodes for content i

L := Lifetime of data

p_a := Probability of being awake

availability of content for $L=1$

$$\mathbb{E}[\text{collectable content}] = |S|(1 - (((1 - p_a)(1 - p_a + p_a(1 - p_a)^L)^{n_i-1}))$$

IoT Energy Efficiency

- Motivation
- Cooperative caching with ICN-IoT
- Experimental results

Experimental approach

✓ Implementation in

- Using ICN pkg: CCN-lite

✓ Used same code for:

- Emulation on RIOT emulator
 - virtual network with configurable topologies
 - up to 1000 emulated IoT devices on a standard PC

- Experiments on

- heterogeneous hardware in various physical topologies
 - up to 350 IoT devices at one site

Comparing CoCa (MDMR) to random caching

Matching model & experiment (with RIOT on IoT-Lab)

Theoretical Analysis

Testbed results: IoT-Lab in Lille

Scaling up

RIOT emulation with 1,000 nodes

Summary

- Significantly less energy consumption is possible with ICN
 - Compliant with basic NDN
 - Works also on very low-memory IoT devices
 - Works on top of any broadcast-capable network layer

✓ *90% less energy with 90% availability!*

Agenda

- Context
- RIOT
- IoT Energy Efficiency
- IoT Security
- RIOT & SILECS

IoT Security

- IoT Attack Surface

- RIOT Security

- Today
 - Next level

IoT Bottleneck: Security

- Today's IoT: **not an acceptable tradeoff** w.r.t. functionalities vs risks
 - B. Schneier: Internet of (Unsecure) Things*
 - **Dimensions of the work** needed to change that?
 - Improving functionality
 - Better IoT hardware
 - Richer IoT software
 - Mitigating risks
 - More IoT security
-

* <https://www.rsaconference.com/blogs/bruce-schneier-talks-about-securig-the-world-sized-web-at-rsac-apj-2016>

Traditional IT Attack Surface

■ Human vector

- Misconfiguration, phishing, social engineering
- 95% security incidents involve human error*

■ Hardware vector

- e.g. Spectre & Meltdown **vulnerabilities** on recent processors: leaks breaking isolation
- ... and **backdoors** from NSA & co ?

xkcd.com No 1938

* Cybersecurity Intelligence Index, IBM, 2014.

Traditional IT Attack Surface

- **Low-level software vector**

- e.g. **EternalBlue** vulnerability on Windows <10 (NSA exploit turned bad, used in WannaCry)
- e.g. **HeartBleed** OpenSSL (also on Linux!)
- Fatal combination: exploit OS & network stack vulnerabilities to inject malicious code

itsecurityguru.org

- **High-level software vector**

- e.g. malicious PDF exploiting Adobe Reader vulnerabilities

Traditional IT Attack Surface

- **Software supply-chain vector**
 - e.g. backdoor hacked into software updates of CCleaner application*
 - attack laced legitimate software with malware (distributed by a security company!!!)

xda-developers.com

IoT vs Traditional IT Attack Surface

- IoT ~ Machine-to-Machine: the **human factor is less important**
- Single binary systems (so far)
 - **no high-level software**
- **Low-end memory, CPU capacities**
 - kBytes of memory instead of Gbytes or more
 - MHz instead of GHz
 - mW or less, instead of W or more

IoT vs Traditional IT Attack Surface

- IoT ~ giant cyberphysical robot: hacked system can cause direct physical harm
 ⇒ acceptable risks are changed
- Sensors everywhere, all the time
 ⇒ scope of privacy breaches are changed
- Industrial IoT applications*
 ⇒ required level of system availability is higher

* AR Sadeghi et al. "Security and Privacy Challenges in Industrial Internet of Things," in ACM DAC, 2015.

In a nutshell

- Humans
 - Hardware
 - Low-level software
 - ~~High-level software~~
 - Software supply-chain
-
- Good news:
 - attack surface *might* be smaller than usual
 - Bad news:
 - harsher constraints & potentially more impactful attacks
 - no human in the loop means its harder for some aspects (bootstrap...)

IoT Security

- IoT Attack Surface

- RIOT Security

- Today
- Next level

RIOT Security Today: Basics

- State-of-the-art crypto primitives
 - Symmetric crypto
 - Asymmetric crypto (elliptic-curve)
- 1000 eyes
 - Clean, open-source code
 - Low number of LoC (total ~500k LoC)
- Standard process in place to handle zero-day vulnerabilities
 - security@riot-os.org

Next-level Security in RIOT

Trends towards:

- Crypto primitives: higher speed, stronger security, smaller memory footprint
- Formally verified IoT software modules
- Secured IoT software updates & supply-chain
- Trusted execution

IoT Crypto Primitives

- Devices deployed now will last for years
 - Maybe decades!
 - MSP430 runs **12 years on an AA battery.**
 - Energy harvesting
- **Future-proof crypto** is thus crucial. Quantum resistance?
 - Trade-off: **key & signature size vs speed** *
 - ex. ECC 256b key vs McEliece 500kB key
 - ex. ECC 80B signature vs MQDSS 40kB signature

IoT Crypto Primitives

It is nevertheless possible to **prepare IoT crypto for post-quantum now**

- symmetric crypto needs upgrade but same security =~ double key size
- asymmetric crypto
 - some techniques would break entirely (e.g. RSA?)
 - some techniques are quantum-resistant (hash-based signatures...)

Considered IoT Crypto Primitives

- IoT Symmetric Crypto
- IoT Asymmetric Crypto
- Operations over Encrypted IoT Data

IoT Symmetric Crypto

- Symmetric = same key everywhere.

More flexible primitives:

SHA-3's **sponge construction*** for hashing

- Easy to (re)configure security level
 - Just vary capacity c
- Shared code can provide various functions
 - Pseudo-random number generator
 - Message authentication code (MAC)
 - Stream encryption
 - (more with the duplex construction)
- Initiating experimental work to evaluate this prospect on top of RIOT

G. Van Assche '*Permutation-based cryptography for the IoT*', RIOT Summit, 2017.

IoT Asymmetric Crypto

- Symmetric crypto:
 - communicating entities need a shared secret (the key)
⇒ key distribution problem, Pre-Shared Key (PSK) is norm on IoT
- Asymmetric crypto with public/private keys:
 - Public Key Infrasctruture (PKI) solves key distribution
 - Public key allows digital signatures

IoT Asymmetric Crypto

Smaller & faster crypto

- more efficient implementation
 - **tweetnacl** (Bernstein et al.): Source funnily fits in 100 tweets, using curve25519
- more efficient algorithms (GRACE Inria)
 - **uKummer** *: Smarter use of algebraic geometry
 - software-only hyperelliptic cryptography on constrained platforms
 - demonstrated on AVR 8-bit and ARM Cortex-M 32-bit
 - up to 70% faster & 80 % smaller compared to using curve25519
 - **qDSA** **: even smaller stack & code size
 - a qDSA packge was merged into RIOT last week

* J. Renes et al. ‘*μKummer: Efficient hyperelliptic signatures and key exchange on microcontrollers*’, CHES, 2016.

** J. Renes, B. Smith ‘*qDSA: Small and Secure Digital Signatures with Curve-based Diffie–Hellman Key Pairs*’, ASIACRYPT 2017.

Operations over Encrypted IoT Data

The cloud, or the server hosting IoT database may not be trusted
⇒ Nevertheless it may be required to (batch) process IoT data

- Use of **partially homomorphic** crypto
 - Talos and Pilatus prototype platforms *
 - **Allows some operations (range, sum) over encrypted data**
 - Using Elliptic-Curve ElGamal crypto-system (instead of Paillier)
 - Encryption by low-end IoT devices themselves (demonstrated on Cortex-M3)

* H. Shafagh et al. '*Secure Sharing of Partially Homomorphic Encrypted IoT Data*,' ACM SenSys, 2017

Operations over Encrypted IoT Data

- Body of work on **differential privacy** in the field of smart metering *
 - Followed seminal work from **Dwork** in 2006
- Principle: **add (some) noise to IoT data points**
 - Differential guarantee = analysts draws same conclusions about an individual whether the individual includes himself in the dataset or not
 - **Still able to extract coarse signal** from aggregate data (e.g. mean, average...)
 - **No privacy violation in practice**

* V. Rastogi et al. '*Differentially Private Aggregation of Distributed Time-Series with Transformation and Encryption*', ACM SIGMOD 2011.

Next-level Security in RIOT

Trends towards:

- Crypto primitives: higher speed, stronger security, smaller memory footprint
- Formally verified IoT software modules
- Secured IoT software updates & supply-chain
- Trusted execution

Humans (even if skilled) make buggy code

- **Formally verified crypto code**

- HACL* library: written in F* programming language (PROSECCO Inria)
- F* code formally verified (memory safety, mitigations against timing side-channels, and functional correctness)
- F* code then compiled to readable C code
- Elements of HACL* already in Firefox
- HACL* currently being integrated into RIOT

- Next :

- critical network stack elements (TLS 1.3) generated with F*
- critical system modules (parts of the kernel) generated with F*

* JK Zinzindohoué et al. '*HACL *: A verified modern cryptographic library*', ACM CCS, 2017

Towards RIOT Kernel Formal Verification?

- RIOT kernel is small: 2600 lines of .c and 4200 lines of .h
- First step: using Frama-C, annotate the kernel and prove correctness
 - Method manipulating *functional specifications*, and then *proving* that the source code satisfies these specifications
- Next, consider full kernel reimplementation in F* ?

Next-level Security in RIOT

Trends towards:

- Crypto primitives: higher speed, stronger security, smaller memory footprint
- Formally verified IoT software modules
- Secured IoT software updates & supply-chain
- Trusted execution

You can't secure what you can't update

Full IoT Software Updates: Firmware Updates

You thought you were tight w.r.t. memory?

Memory must be further split :

- Bootloader
 - (e.g. minimalistic config or RIOT)
- Several OS Images
 - Typically need >2 for roll-back
- Metadata
 - IETF working group SUIT working on standardizing metadata for IoT firmware *

* <https://datatracker.ietf.org/group/suit/documents/>

Partial IoT Software Updates

Efficiency of firmware updates?
⇒ try partial software update

Various approaches:

- **differential updates** of arbitrary parts of the binary
⇒ Efficient but risky
- modular program & **dynamic binary module loading**
⇒ More robust but more complex
- use **interpreted languages** (instead of compiled)
⇒ Elegant but interpreter overhead

Runtime .js container demonstrated to work on Cortex-M based low-end IoT devices with RIOT *
⇒ next: explore sandboxing properties of this construct?

* E. Baccelli et al. "*Scripting Over-The-Air: Towards Containers on Low-end Devices in the Internet of Things*," IEEE PerCom, 2018 (to appear).

Trusting IoT Software Supply

Need to verify legitimacy of software updates!

xda-developers.com

- SUIT working group at IETF: metadata format + signatures etc. for IoT firmware
 - <https://datatracker.ietf.org/group/suit/documents/>
- CHAINIAC * **decentralized framework** to verify software update legitimacy
 - source code & binaries with **reproducible builds**
 - collective signing & **blockchain**-like decentralized consensus on **release history**
 - Series of work on this topic from J. Cappos group at NYU

Side note: enforcing legitimacy can turn bad -- beware of Treacherous Computing (R. Stallman)

* K. Nikitin et al. 'CHAINIAC: Proactive Software-Update Transparency via Collectively Signed Skipchains and Verified Builds,' USENIX Security Symposium, 2017.

Trusting IoT Software Supply

- Of course you also need secure network protocols...

OSCORE end-to-end encryption, integrity, & replay protection for CoAP (header/payload)

DTLS (over UDP) for confidentiality, integrity, authenticity with public/private keys

(secure join, routing protocol security...)

Link-layer security sublayer for authentication, confidentiality, with symmetric keys

Next-level Security in RIOT

Trends towards:

- Crypto primitives: higher speed, stronger security, smaller memory footprint
- Formally verified IoT software modules
- Secured IoT software updates & supply-chain
- Trusted execution

Trusted Execution on IoT Hardware

- Principle: **secure area of a processor** for isolated execution, integrity of trusted applications & confidentiality of their assets
- **Sancus*** on MSP430 16-bit microcontrollers (OpenMSP430)
 - Prototype **isolating software components** via memory curtaining
 - Added MMU and crypto HW unit on openMSP430 (open source!)
 - Text/Data/ProgramCounter states monitoring/matching, per software component
 - **Remote attestation** & authenticates communication with software component
 - HW crypto enables key derivation per software component
 - Sancus2.0 tested in automotive context. Claims only 6% energy overhead
 - Project initiated by KU Leuven to integrate RIOT and Sancus
- Similar: **TrustZone** for popular ARM Cortex-M 32-bit microcontrollers
 - Upcoming Cortex-M33 and Cortex-M23 micro-controllers

* J. Noormans et al. '*Sancus 2.0: A Low-Cost Security Architecture for IoT Devices*', ACM Transactions on Privacy and Security, 2017

Trusted Execution on IoT Hardware

- **TEEP working group at IETF ***
 - Context: delete, **update applications** running in the TEE
 - Goal: **communication** between the TEE, a relay outside TEE & a remote server
 ⇒ Trusted execution environment protocol (TEEP)

Side note: installing new software in the TEE **increases attack surface...**

* <https://datatracker.ietf.org/wg/teep/documents/>

Agenda

- Context
- RIOT
- IoT Energy Efficiency
- IoT Security
- RIOT & SILECS

RIOT: Tools & Community Processes

- One release every 3 month: <year>.<month> (2018.01, 2018.04, etc)
 - In-depth code reviews
 - Including C99 compliance
 - Nightly builds
 - Online documentation generated with Doxygen
 - ⇒ <https://doc.riot-os.org>
 - Distributed Continuous Integration: Murdock <https://ci.riot-os.org>
 - Build for all targets (more than 15k configurations!)
 - Static tests (Cppcheck, Coccinelle, etc)
- ⇒ **Hardware in the loop (WIP)** → **SILECS ?**

Conclusion

RIOT is a natural extension to FIT IoT-Lab, allowing:

- within IoT-Lab, easy & advanced programming of IoT-lab nodes
- beyond IoT-Lab running the *same code* on 100+ other types boards

There is a large & lively community around RIOT:

- On-going academic research
- Industry is part-taking

There is lot still to do. Help & ideas are welcome!

Thanks! Questions?

GitHub

github.com/RIOT-OS/RIOT