

Genode OS Framework - Compositions

Norman Feske
<norman.feske@genode-labs.com>

Outline

1. Virtualization techniques
2. Enslaving services
3. Dynamic workloads
4. Current ventures

Outline

1. Virtualization techniques
2. Enslaving services
3. Dynamic workloads
4. Current ventures

Virtualization techniques

Flavors

Faithful → virtual hardware platform

Para → modified guest OS kernel

OS-level → source-level user-land compatibility

Process-level → tailored process environment

C-runtime → tailored runtime within process

Faithful virtualization

- Requires CPU and kernel with virtualization support
 - Intel VT, AMD SVM, ARM Cortex-A15
 - NOVA, Fiasco.OC (not supported yet)
- VMM emulates complete platform (CPU+memory+devices)
- No guest OS modifications required

Faithful virtualization (2)

Faithful virtualization (3)

```
<config>
  <machine>
 <mem start="0x0" end="0xa0000"/>
 <mem start="0x100000" end="0x2000000"/>
 <>nullio io_base="0x80" />
 <pic io_base="0x20" elcr_base="0x4d0"/>
 <pic io_base="0xa0" irq="2" elcr_base="0x4d1"/>
 <pit io_base="0x40" irq="0"/>
 <scp io_port_a="0x92" io_port_b="0x61"/>
 <kbcb io_base="0x60" irq_kbd="1" irq_aux="12"/>
 <keyb ps2_port="0" host_keyboard="0x10000"/>
 <mouse ps2_port="1" host_mouse="0x10001"/>
 <rtc io_base="0x70" irq="8"/>
 <serial io_base="0x3f8" irq="0x4" host_serial="0x4711"/>
 <hostsink host_dev="0x4712" buffer="80"/>
 <vga io_base="0x03c0"/>
 <vbios_disk/> <vbios_keyboard/> <vbios_mem/>
 <vbios_time/> <vbios_reset/> <vbios_multiboot/>
 <msi/> <ioapic/>
 <pcihostbridge bus_num="0" bus_count="0x10" io_base="0xcf8" mem_base="0xe0000000"/>
 <pmtimer io_port="0x8000"/>
 <vcpu/> <halifax/> <vbios/> <lapic/>
  </machine>
  <multiboot>
 <rom name="bootstrap"/> <rom name="fiasco"/>
 <rom name="sigma0.foc"/> <rom name="core.foc"/>
  </multiboot>
</config>
```


Paravirtualization

- No virtualization support needed
 - Can be used on current ARM platforms
- Guest OS ported to virtual platform
- Binary compatible to guest OS userland
- Guest OS kernel must be modified
 - Solution inherently base-platform specific
 - [L4Linux](#) for Fiasco.OC
 - [OKLinux](#) for OKL4
 - Ongoing maintenance work

Paravirtualization (2)

Paravirtualization (3)

Stub drivers

Terminal → character device

Block → block device

NIC → net device

Framebuffer → /dev/fb* device

Input → /dev/input/* device

Nitpicker → ioctl extension to /dev/fb* (*OKLinux only*)

Audio_out → ALSA (*OKLinux only*)

no direct hardware access

OS-level virtualization

Idea: Provide Unix kernel interface as a service

fundamentals

- write, read
- stat, lstat, fstat, fcntl
- ioctl
- open, close, lseek
- dirent
- getcwd, fchdir
- select
- execve, fork, wait4
- getpid
- pipe
- dup2
- unlink, rename, mkdir

networking

- socket
- getsockopt, setsockopt
- accept
- bind
- listen
- send, sendto
- recv, recvfrom
- getpeername
- shutdown
- connect
- getaddrinfo

In contrast, Linux has more than 300 syscalls

OS-level virtualization (2)

Things we don't need to consider

- Interaction with device drivers
- Unix initialization sequence
- Users, groups

Instance never shared by multiple users

The opposite: One user may run many instances

- Multi-threading
- Scalability of a single instance

Each instance serves one specific (limited) purpose

Run many instances in order to scale!

OS-level virtualization (3)

Noux: Running VIM

noux config

```
<config>
  <fstab> <tar name="vim.tar" /> </fstab>
  <start name="/bin/vim">
 <env name="TERM" value="linux" />
 <arg value="--nopugin" />
 <arg value="-n" /> <!-- no swap file -->
 <arg value="-N" /> <!-- no-compatible mode -->
  </start>
</config>
```


Noux: Bash + file system

noux config

```
<config>
  <fstab>
 <tar name="coreutils.tar" />
 <tar name="vim.tar" />
 <tar name="bash.tar" />
 <dir name="home"> <fs label="home" /> </dir>
 <dir name="ram"> <fs label="root" /> </dir>
 <dir name="tmp"> <fs label="tmp" />  </dir>
  </fstab>
  <start name="/bin/bash">
 <env name="TERM" value="linux" />
  </start>
</config>
```


Noux: Bash + file system (2)

ram_fs config

```
<config>
 <content>
 <dir name="tmp">
 <rom name="init" as="something" />
 </dir>
 <dir name="home">
 <dir name="user">
 <rom name="timer" />
 </dir>
 </dir>
 </content>
 <policy label="noux -> root" root="/" />
 <policy label="noux -> home" root="/home/user" writeable="yes" />
 <policy label="noux -> tmp" root="/tmp" writeable="yes" />
</config>
```


Noux features

- Executes unmodified GNU software
Bash, VIM, GCC, Coreutils, Lynx, GDB...
- Supports stacked file systems
- Instance starts in fraction of a second
- Uses original GNU build system → Porting is easy
- Two versions
 - ▶ noux/minimal
 - ▶ noux/net (includes TCP/IP)

less than 5,000 LOC

Process-level virtualization

Opportunity: Virtualization of individual session interfaces

- Monitoring of session requests
- Customization of existing services
 - Reuse of existing components
 - Separation of policy and mechanisms

Process-level virtualization (2)

Process-level virtualization (3)

Process-level virtualization (4)

GDB monitor features

- Supported on Fiasco.OC and OKL4
- Break-in by user or segfault
- Source-level debugging
- Backtraces
- Breakpoints
- Single-stepping
- Debugging of multi-threaded processes
- Debugging of dynamically linked binaries

C-runtime customization

FreeBSD libc turned into modular C runtime

`libports/lib/mk/libc.mk`

`libports/lib/mk/libc_log.mk`

`libports/lib/mk/libc_fs.mk`

`libports/lib/mk/libc_rom.mk`

`libports/lib/mk/libc_lwip.mk`

`libports/lib/mk/libc_ffat.mk`

`libports/lib/mk/libc_lock_pipe.mk`

→ *application-specific plugins*

C-runtime customization example

C-runtime customization example (2)

C-runtime customization example (3)

Outline

1. Virtualization techniques
2. Enslaving services
3. Dynamic workloads
4. Current ventures

Enslaving services

Idea: Run a service as a child

- Sandboxing
- Easy code reuse
- Plugin mechanism

Media player

Media player (2)

Slave API helper

```
#include <os/slave.h>
...
struct Policy : Slave_policy
{
 char const **_permitted_services() const
 {
 static char const *permitted_services[] = { "CAP", "RM", "RAM", "LOG", 0 };
 return permitted_services;
 };

 Policy(Rpc_entrypoint &slave_ep) : Slave_policy("ram_fs", slave_ep) { }

 bool announce_service(const char *service_name,
 Root_capability root,
 Allocator *alloc,
 Server *server)
 {
 /* policy goes here */
 ...
 }
};

...
Rpc_entrypoint ep(&cap, STACK_SIZE, "slave_ep");
Policy policy(ep);
Slave slave(ep, policy, RAM_QUOTA);
```


Outline

1. Virtualization techniques

2. Enslaving services

3. Dynamic workloads

4. Current ventures

Challenges of dynamic systems

Typical problems of dynamic systems

- Clean revocation of resources
- Run-time discovery
- Dynamic policies
- Run-time adaptive components

Orderly destruction of subsystems

Challenges

- Resource leaks
- Dangling references
- Locked resources
- Used servers need cleanup

Genode comes with simple solution

Parent closes all sessions in reverse order

- *Server side: looks like client closes session*
- *Resource donations are reverted*
- *Works for arbitrarily complex subsystems*

Boot medium detection

Boot medium detection (2)

Boot medium detection (3)

Dynamic system configuration

Problems

- Change screen resolution at runtime
- Audio-mixing parameters
- Touchscreen calibration
- Resizing terminal windows
- Policy for hot-plugged device resources

Dynamic system configuration (2)

Straight-forward approach

Introduce problem-specific RPC interfaces

Disadvantages

- New RPC interfaces → added complexity
- Specific to the server *implementation*
- Redundancy to existing (static) configuration concept

Dynamic system configuration (3)

Generalized solution

- Turn static config mechanism into dynamic mechanism

How?

- Add single RPC function to ROM session interface:
`void sigh(Signal_context_capability sigh)`
- Client responds to signal by re-acquiring session resources

Dynamic system configuration (4)

Adaptable session interfaces

Pattern

- Install signal handler
- Respond to session-update signals
- Change mode of operation
- Transactional semantics

→ *works for ROM, framebuffer, terminal*

Loader service

Challenges

- Start and stop subsystems at runtime
- Controlled by software
- Decouple started subsystem from controlling software

Solution

- Trusted *loader* service
- Client pays
- Client configures subsystem
- Client cannot interfere during runtime

Loader service

Loader service (2)

The screenshot shows a desktop environment running on the Genode OS Framework. On the left, there's a vertical stack of windows labeled with their titles: "alpha_log", "loader -> tar", "loader -> init", "loader -> init", "loader -> init", and "loader -> init". The main window is titled "Genode Web-Browser Demo (2/4) - Arora". It displays a web page with the heading "On Genode, each process lives in a Sandbox". The page discusses how Genode's architecture solves issues related to browser sandboxes by running processes in separate sandboxes at the OS level. Below this, another window titled "Launchpad" is open, showing resource usage for processes like "testnit" and "launchpad".

On Genode, each process lives in a Sandbox

In the domain of web browsers, these questions pop up right now and seek for a solution. However, when replacing "sandbox" by "execution environment" and "plugin" by "program", it becomes apparent that these questions are classical operating-system issues.

The Genode architecture solves these issues by design at the OS level. Each process lives in a sandbox, created, paid-for, and controlled by its parent. Access control is denied by default and must be granted explicitly by passing capabilities between processes. Since each process runs in a sandbox anyway, there is no need for a browser-specific solution. We can just run an arbitrary fully-featured Genode subsystem as browser plugin.

Launchpad

Status

Quota 16 MByte / 16 MByte

Launcher

testnit 512 KByte / 16 MByte

launchpad 6144 KByte / 16 MByte

Children

testnit 443 KByte / 16 MByte

Genode

Loader service (3)

Outline

1. Virtualization techniques
2. Enslaving services
3. Dynamic workloads
4. Current ventures

Big picture

Eating our own dog food

Using Genode as our primary OS by the end of 2012

Big picture (2)

Fundamentals

VIM

Tool chain

Shell

Fallback VM

Web browser

PDF viewer

Tiled window manager

Git client

GNUPG

SSH client, Rsync

Persistent storage

IM client

Big picture (3)

Nice to have

EMACS

Intel Wireless

Qemu

Thinkpad ACPI

Music player

Mail-user agent

Tuxpaint

High-performance graphics

Additional command-line tools

Live CD

Present vision of Genode as general-purpose OS

Scenarios:

- Webkit-based web browser
- Media replay
- (Para-)virtualized Linux
- Running the tool chain
- On-target debugging using GDB

Typical base platform

kernel (> 10,000 LOC) + core (10,000 LOC)

→ $TCB > 20,000 \text{ LOC}$

Idea: Merge kernel and core

- Reduce redundant data structures
 - No in-kernel mapping data base
 - No memory allocation in kernel
 - Simplify interaction of kernel ↔ roottask
 - Solve kernel resource management problem
- *Core on bare machine (ARMv7): 13,000 LOC*

Self-hosting

Goal: Compile Genode on Genode

Approach

- Noux runtime
- Use unmodified build system

What is working

GNU GCC, binutils, bash, coreutils, make

Current topics

- Corner cases of POSIX API
- Stability
- Performance

Noux: Unix networking tools

Needed command-line tools

- netcat, wget, ...
- Lynx + SSL
- SSH

Approach

Integrate lwIP into Noux runtime

→ *One TCP/IP stack per Noux instances*

File systems

Current implementations

- In-memory file system (ram_fs)
- VFAT file system (ffat_fs)

Desired

- Transactional file system
- Advanced block allocation (avoiding fragmentation)
- Compatibility to Linux

Vancouver virtual machine monitor

Faithful virtualization on NOVA

- Runs Linux as guest at near-native performance

Current state on Genode

- Bootstraps Fiasco.OC and Pistachio kernels
- No interrupts

Working topics

- Complement port with interrupts
- Booting Linux
- Integration with Genode session interfaces
NIC, Block, Framebuffer, Input

Ingredients

- Static genode.org website
- lwIP
- NIC drivers

Options

- Custom web server
- Web server ported via libc + libc_lwip
- Web server running as Noux process

Linux - Capabilities via SCM rights

Idea

- File descriptors are process-local names
capability
 - Unix domain sockets can carry file descriptors
capability delegation
 - Messages can be sent to file descriptors
capability invocation
 - Run sub system within chroot environment
- *Capability-based security on Linux*

ARM platform support

Current focus on OMAP4 (Pandaboard)

- HDMI
- USB HID
- Networking
- SD-card

Multi-processor support

Kernels support SMP in different ways

transparent Linux, Codezero

explicit API L4ka::Pistachio, NOVA, Fiasco.OC

Challenge: Platform-independent API

→ *Similar problem to supporting real-time priorities*

Promises solution for mobile security problems

- Two worlds: secure and non-secure world
 - Run Genode in secure world
 - Run Linux in non-secure world
- *Genode bootstraps and supervises non-secure world*
- *Genode implements security functions*
- *Using base-hw platform*

A lot more...

- More light-weight device-driver environments
- IOMMU support on NOVA
- HelenOS Spartan kernel
- OSS
- Virtual NAT
- Genode on FGPA softcores
- Trusted computing
- Network of Genode systems
- New base platforms (Xen, Barrelyfish, seL4)
- Language runtimes (D, Rust, Haskell, Go)

Thank you

What we covered today

Compositions

1. Virtualization techniques
2. Enslaving services
3. Dynamic workloads
4. Current ventures

What to do next...

Get involved

- Join the mailing list
- Check out the issue tracker
- Seek inspiration
<http://genode.org/about/challenges>
- Discuss your ideas
- Start hacking!

More information and resources:

<http://genode.org>

