

The OpenBSD hypervisor in the wild, a short story

Who dis

- Began at XS4ALL (ISP) in 1995
- Working for \$vendor since 1998
- Started with FreeBSD in 1998
- Hosting / Co-Location since 1999

What about you?

- who is using [OpenBSD](#)?
- who is using [vmm\(4\)/vmd\(8\)](#)?
- who is on [OpenBSD Amsterdam](#)? ;)

How it all began

Always on the lookout for easy segmentation and virtualisation

- Started with and still using `jails(8)`
- Used `bhyve(8)`
- Using `vmm(4)/vmd(8)`

How it all began

- Spare raxspace
- Spare hardware
- Spare IP space
- Domain with something BSD
- Contributing back to the community
- How far can we take this
- Let's go!

Where is it?

- Amsterdam!
- XS4ALL (KPN) Datacenter
- Dell R610 -> Foundry FLS448 -> Foundry MLX-4

Started on Twitter

^{s¹} Xeon(R) CPU E3-1220 V2 @ 3.10GHz w/ 8G RAM

What are people willing to pay

Proper machine online

 OpenBSD Amsterdam
@OpenBSDAms Following ▾

For all the people wh voted, server #2 is ready!! **#announcement #OpenBSD #RUNBSD**

openbsd.amsterdam/server2.html

Start contributing to **#OpenBSD** while running a VPS!

OpenBSD Amsterdam @OpenBSDAms
How much are you willing to pay for a OpenBSD VM in Amsterdam with 512MB/50G/v4+v6
[Show this thread](#)

7:59 AM - 1 Jul 2018

3 Retweets 4 Likes

s² Intel(R) Xeon(R) CPU E5-2620 v3 @ 2.40GHz w/ 32G RAM

First donation

 OpenBSD Amsterdam
@OpenBSDAms

Following ▾

Donated to the OpenBSD Foundation! Thank you all for making this possible!
#OpenBSD #RUNBSD

You've donated 400,00 EUR to The OpenBSD Foundation

My Account

8:46 PM - 27 Jul 2018

5 Retweets 31 Likes

Statistics

- Latest donation €395
- 2018 €1850 (6 months)
- 2019 €3505
- 2020 €395 (YTD)
- Total: €5750
- Active Hosts: 10
- Active VMs: 330

In the first month of the new year, and decade, we donated €395 to the [#OpenBSD](#) Foundation, totalling €5750.

In January 17 new VMs were added and 15 VMs were renewed.

[#OpenBSD #RUNBSD](#)

10:18 AM · Jan 31, 2020 · [TweetDeck](#)

[View Tweet activity](#)

14 Retweets 34 Likes

What do you get?

- Opinionated VM

What do you get?

- Opinionated VM
- 512M RAM
- 50G Disk
- IPv4 assigned via DHCP
- IPv6 statically assigned (/56 is assigned to a host)
 - Host is gateway for each VM

Setup

BASE

Everything we use is in base

CATS : ALL YOUR BASE ARE BELONG
TO US.

BASE

Everything we use is in base

- perl(1)
- vmm(4)/vmd(8)
- dhcpcd(8)
- autoinstall(8)
- siteXX.tgz
- httpd(8)
- sensorsd(8)
- vi(1)

CATS : ALL YOUR BASE ARE BELONG
TO US.

perl(1)

- `/etc/vm.conf`
- `/etc/dhcpd.conf`
- `/var/www/htdocs/install/<MAC>-install.conf`
- `/etc/doas.conf`
- user creation
- vm image creation

vm.conf(5)

```
socket owner :_vmdusers

switch "uplink_vlan931" {
 interface bridge931
}

vm "vm13" {
 disable
 owner alice
 disk "/var/vmm/vm13.qcow2"
 interface tap {
 switch "uplink_vlan931"
 lladdr fe:e1:bb:f1:c8:01
 }
}
```

dhcpd.conf(5)

```
option domain-name "openbsd.amsterdam";
option domain-name-servers 46.23.80.26;

subnet 46.23.93.0 netmask 255.255.255.0 {
 option routers 46.23.93.1;
 server-name "server8.openbsd.amsterdam";

 host vm13 {
 hardware ethernet fe:e1:bb:f1:c8:13;
 fixed-address 46.23.93.13;
 filename "auto_install";
 option host-name "puffy.openbsd.amsterdam";
 }
}
```

autoinstall(8)

/var/www/htdocs/autoinstall/fe:e1:bb:f1:c8:13-install.conf

```
# vm13-install.conf
System hostname = puffy.openbsd.amsterdam
Password for root = [password]
Which speed should com0 = 115200
Network interfaces = vio0
IPv4 address for vio0 = dhcp
IPv6 address for vio0 = 2a03:6000:6f64:613::13
IPv6 default router = 2a03:6000:6f64:613::1
Setup a user = alice
Password for user = [password]
Public ssh key for user = ssh-ed25519 AAAAC3N...U7KKt alice@domain.tld [password]
Which disk is the root disk = sd0
What timezone are you in = Europe/Amsterdam
Location of sets = http
Server = server8.openbsd.amsterdam
Set name(s) = -x* +xb* +xf* +site*
Continue anyway = yes
Continue without verification = yes
```

siteXX.tgz

- **installurl(5):**

<https://cdn.openbsd.org/pub/OpenBSD>

- **rc.conf.local(8):**

```
ntpd_flags="-s"
sndiod_flags=NO
```

- **sysmerge(8).ignore:**

/etc/ttys

siteXX.tgz

- **install.site:**

```
echo "/usr/sbin/syspatch && touch /etc/rc.local.forcereboot" >> /etc/rc.firsttime
```

- **rc.local(8):**

```
if [ -r /etc/rc.local.forcereboot ]; then
 rm -f /etc/rc.local.forcereboot
 printf '\n*** Reboot after CPU microcode/OS updates\n\n'
 sleep 2
 reboot
fi
```

httpd(8)

/etc/httpd.conf

```
server "default" {
 listen on * port 80
 root "/htdocs/autoinstall"
 location "/pub/OpenBSD/6.6/amd64/*" {
 root "/htdocs/6.6"
 request strip 4
 directory { auto index }
 }
}
```

sensorsd(8)

/etc/sensorsd.conf

```
drive:command=/etc/sensorsd/drive %t %n %2 %s
```

```
#!/bin/sh
#
# %t The type of sensor.
# %n The sensor number.
# %2 The sensor's current value.
# %s The sensor status.
#
#drive:command=/etc/sensorsd/drive %t %n %2 %s
#Subject: Sensor drive0 changed
#Raid state: drive0 online OK
echo "Current raid state: ${1}${2} ${3} ${4}" | mail -s "$(hostname) ${1}${2} ${4}" -r noreply@domain.tld mischa@domain.tld
```

Deploying!


```
server8:~ # cat _deploy.conf
# Server config for <MAC>-install.conf
SERVER="server8"
DOMAIN="openbsd.amsterdam"
# IP / MAC config
IP_PREFIX="46.23.93"
IP_START=100
IPV6_PREFIX="2a03:6000:6f64"
IPV6_START=600
MAC_PREFIX="fe:e1:bb:f1:c8"
# .conf locations
VMS="/home/mischa/vms"
ETC="/etc"
IMAGES="/var/vmm"
HTDOCS="/var/www/htdocs/default"
# vm.conf
MEMORY="512M"
DISKSIZE="50G"
FORMAT="qcow2"
VMDUSERS="_vmdusers"
SWITCH="uplink_vlan931"
INTERFACE="bridge931"
# dhcpcd.conf
ROUTER="46.23.93.1"
DNS="46.23.80.26"
SUBNET="46.23.93.0"
NETMASK="255.255.255.0"
```

Deploy-flow

- form > email > file
- run deploy.pl on the host
- restart dhcpcd
- reload vmd
- start vm
- run installer - Hit (A)

Form

Type-in your name *

Alice

email *

alice@example.com

and your SSH public key *

ssh-ed25519 FRhkxldn1...sDZUdP

hostname *

example

username *

alice

RAM

Standard 512M

HDD

disk format

Standard 50G

qcow2

referral code

OBSD-XXXX-XXXX

note?

I like VMs

Book it

Email > ~/vms/vm13.txt

```
date="2020/02/16"
payment=""
donated=""
name="Alice"
email="alice@domain.tld"
sshkey="ssh-ed25519 AAAAC3N...U7Kt alice@domain.tld"
hostname="puffy"
username="alice"
note=""
memory="512M"
disk2=""
format="qcow2"
referral=""
```

deploy.pl

```
server10:~ # deploy.pl
autoinstall(8) files:
 vm13 /var/www/htdocs/default/fe:e1:bb:f1:c8:13-install.conf created
useradd(8) creation:
 alice
vmm(4)/vmd(8) files:
 vm13 /var/vmm/vm13.qcow2 created (size 50G)
```

```
server10:~ # vmctl reload
server10:~ # rcctl restart dhcpcd
dhcpcd(ok)
dhcpcd(ok)
server10:~ # vmctl start -c vm13
Connected to /dev/ttypk (speed 115200)
Copyright (c) 1982, 1986, 1989, 1991, 1993
 The Regents of the University of California. All rights reserved.
Copyright (c) 1995-2019 OpenBSD. All rights reserved. https://www.OpenBSD.org

OpenBSD 6.6 (RAMDISK_CD) #349: Sat Oct 12 11:03:52 MDT 2019
 deraadt@amd64.openbsd.org:/usr/src/sys/arch/amd64/compile/RAMDISK_CD
real mem = 520093696 (496MB)
avail mem = 500412416 (477MB)
mainbus0 at root
bios0 at mainbus0
acpi at bios0 not configured
cpu0 at mainbus0: (uniprocessor)
cpu0: Intel(R) Xeon(R) CPU X5690 @ 3.47GHz, 3459.93 MHz, 06-2c-02
...
sd0 at scsibus0 targ 0 lun 0: <VirtIO, Block Device, > SCSI3 0/direct fixed
sd0: 51200MB, 512 bytes/sector, 104857600 sectors
...
root on rd0a swap on rd0b dump on rd0b
erase ^?, werase ^W, kill ^U, intr ^C, status ^T
Welcome to the OpenBSD/amd64 6.6 installation program.
(I)nstall, (U)pgrade, (A)utoinstall or (S)hell? a
```


```
server10:~ # cat wrapper.sh
#!/bin/sh

deploy.pl
rcctl restart dhcpcd
vmctl reload
sleep 10

./auto-deploy.exp $1
if [ $? ]; then
 vmctl stop -f $1
fi

deploy.pl
rcctl restart dhcpcd
vmctl reload
sleep 10

./auto-start.exp $1
if [ $? ]; then
 echo
 echo "SUCCES!"
fi
```


expect TCL

```
server10:~ # cat auto-deploy.exp
#!/usr/local/bin/expect -f

set vmid [lindex $argv 0]
set timeout -1

spawn vmctl start -c $vmid
expect "(I)nstall, (U)pgrade, (A)utoinstall or (S)hell? "
sleep 1
send "a\r"
expect "(I)nstall, (U)pgrade, (A)utoinstall or (S)hell? "
```

```
server10:~ # cat auto-start.exp
#!/usr/local/bin/expect -f

set vmid [lindex $argv 0]
set timeout -1

spawn vmctl start -c $vmid
expect "login:"
```

What did we find

socket owner

A screenshot of a Twitter post from the account @OpenBSD_src. The post contains a message from user reyk@ about modifying the vmd daemon to support a 'socket owner' feature. The message explains that this allows non-root users to change the owner of the vmd control socket, providing access to other users not in the wheel group. The tweet has received 5 retweets and 9 likes. Below the tweet are standard social media interaction icons.

reyk@ modified usr.sbin/vmd: Add "socket owner" to allow changing the owner of the vmd control socket. This allows to open vmctl control or console access to other users that are not in group wheel. Access for non-root users still defaults to read-only actions unless you chang...

12:25 PM - 26 Jun 2018

5 Retweets 9 Likes

socket owner :group
Set the control socket owner to the specified group.

socket <https://marc.info/?l=openbsd-cvs&m=153003284400760&w=2>

tap(4) interfaces

```
$ cd /dev  
$ ls -al tap*  
crw----- 1 root  wheel  93, 0 Apr 25 09:28 tap0  
crw----- 1 root  wheel  93, 1 Apr 25 09:28 tap1  
crw----- 1 root  wheel  93, 2 Apr 25 09:28 tap2  
crw----- 1 root  wheel  93, 3 Apr 25 09:28 tap3  
  
$ for i in $(jot 50 4 50); do doas sh MAKEDEV tap$i; done
```

share password??

```
jot -rcs '' 20 33 126
```

- r Generate random data. By default, jot generates sequential data
- c This is an abbreviation for -w %c.
- w word Print word with the generated data appended to it. Octal, hexadecimal, exponential, ASCII, zero-padded, and right-adjusted representations are possible by using the appropriate printf(3) conversion specification inside word, in which case the data is inserted rather than appended.
- s string Print data separated by string. Normally, newlines separate data.

added to `~/.ssh/authorized_keys`

Reyk Flöter
@reykfloeter

Replying to @blakkheim @NicoSchottelius and @datacenterlight

Better? Login is puffy@, cloud-agent can now generate a random password and write it as a comment into `.ssh/authorized_keys` - I shamelessly stole the idea from [@OpenBSDAms](#).

```
$ ssh puffy@2a0a:e5c0:2:2:0:c8ff:fe68:bf16
Last login: Wed Jun  5 22:05:52 2019 from 2001:8e0:2002:8913:2eaa:c7ca:253c:d589
OpenBSD 6.5 (GENERIC.MP) #0: Wed Apr 24 23:38:54 CEST 2019
```

Welcome to OpenBSD: The proactively secure Unix-like operating system.

Please use the sendbug(1) utility to report bugs in the system. Before reporting a bug, please try to reproduce it with the latest version of the code. With bug reports, please try to ensure that enough information to reproduce the problem is enclosed, and if a known fix for it exists, include that as well.

```
vm0200c868bf16$ head -1 .ssh/authorized_keys
# XXXXXXXXXXXXXXXXXX
vm0200c868bf16$ doas -s
doas (puffy@vm0200c868bf16) password: XXXXXXXXXXXXXXXXXX
vm0200c868bf16#
```

stopping VMs

Used to do this with:

```
$ vmctl show | for i in $(awk '!/ID| - / {print $1}'); do doas vmctl stop $i; sleep 30; done
```

Now there is:

```
$ doas vmctl stop -aw
```

^a <https://marc.info/?l=openbsd-cvs&m=153806854327569&w=2>

starting VMs

```
$ vmctl show | for i in $(awk '!/ID/ {print $1}'); do doas vmctl start $i; sleep 30; done
```

Or

```
$ vmctl show | for i in $(awk '!/ID/ {print $1}'); do doas vmctl start $i; sleep 90; done
```

arpq

```
$ sysctl net.inet.ip.arpq.drops
```

```
net.inet.ip.arpq.drops=524
```

```
$ sysctl net.inet.ip.arpq maxlen
```

```
net.inet.ip.arpq maxlen=50
```

```
$ doas sysctl net.inet.ip.arpq maxlen=1024
```

What users experience

Clock drift

Clock drifts, sometimes more severe.

```
# Sync clock every 15 minutes
*/15 * * * * /usr/sbin/rdate -s pool.ntp.org
```

clock <https://openbsd.amsterdam/clock.html>

High CPU interrupts

VMs have a constant high intr CPU state:

CPU states: 0.0% user, 0.0% nice, 0.1% sys, 0.0% spin, 98.0% intr, 1.9% idle

^{intr} <https://marc.info/?l=openbsd-misc&m=154834783313341&w=2>

Connectivity drops

Cron + tmux

```
@reboot /usr/bin/tmux new -d 'while true; do ping -i5 <gateway>; done' \;
```

Unresponsive VM

When `vmctl stop -f <vm-name>` doesn't work.^{6.5}

`/etc/doas.conf`

```
permit nopass <vm-owner> as root cmd pkill args -9 -f <vm-name>
```

User runs:

```
$ doas pkill -9 -f vm13
```

^{6.5} `vmctl stop <vm-name> -f` (<https://marc.info/?l=openbsd-cvs&m=155916557307145&w=2>)

Redundancy

Layer2 - carp(4)

```
vm1:~ # cat /etc/hostname.carp188
inet 46.xx.xx.51 255.255.255.0 NONE vhid 188 pass cisco carpdev vio0 advskew 100 carppeer 46.xx.xx.50
```

```
vm2:~ # cat /etc/hostname.carp188
inet 46.xx.xx.51 255.255.255.0 NONE vhid 188 pass cisco carpdev vio0 advskew 110 carppeer 46.xx.xx.49
```

Layer3 - relayd(8) + bgpd(8)

```
server10:~ # cat /etc/relayd.conf
vms = "46.23.94.51"

table <vms> { $vms ip ttl 1 }
router "vmd" {
 route 46.23.94.68/32
 forward to <vms> check script "/home/mischa/hc.sh"
}

server10:~ # cat hc.sh
#!/bin/sh
nc -zw3 $1 22 > /dev/null 2>&1
if [ $? -eq 0 ]; then
 exit 1
else
 exit 0
fi
```

```
server10:~ # cat /etc/bgpd.conf
AS 65065
router-id 65523
fib-update no
prefix-set mynetworks {
 46.23.94.68/32
}
network inet static
group "OpenBSDAmS" {
 remote-as 65512
 neighbor ...
}
allow to group "OpenBSDAmS"
```

Wishlist / Future

- iPXE
- no/less clock drift
- tackle connectivity drops

Couldn't be possible without!

Mike Larkin ([@mlarkin2012](#))

Reyk Flöter ([@reykfloeter](#))

Carlos Cardenas ([@cobracmder](#))

Stefan Kempf

Claudio Jeker

Jasper Lievisse Adriaanse ([@jasper_la](#))

Ori Bernstein ([@oribernstein](#))

Roman Zolotarev ([@romanzolotarev](#))

47

Thank you!

More information <https://openbsd.amsterdam>

Deploy script <https://git.high5.nl/deploy.pl>

Twitter <https://twitter.com/OpenBSDAms>

Mastodon <https://bsd.network/@OpenBSDAms>

Just URLs

More information <https://openbsd.amsterdam>

Deploy script <https://git.high5.nl/deploy.pl>

Twitter <https://twitter.com/OpenBSDAms>

Mastodon <https://bsd.network/@OpenBSDAms>