Isolation and System Calls

Dongyoon Lee

Summary of last lectures

- Getting, building, and exploring the Linux kernel
 - git, tig, make, make modules, make
 modules_install, make install, vim, emacs, LXR,
 cscope, ctags, tmux
- Don't try to master them at once. Instead gradually get used to them.

How to read kernel code (top-down)

- E.g., ext4 file system
- 1. General understanding on file systems in OS ← any OS text book
- 2. File system in Linux kernel ← Ch. 13 in our text book
- 3. Check kernel Documentation and Ext4 on-disk layout
- 4. Read the ext4 kernel code
 - Module by module (e.g., dir, file, block management)
 - Start from a system call (e.g., how write() is implemented?)
- 5. Search LWN to check the latest changes \rightarrow E.g., ext4 encryption support

How to read kernel code (bottom-up)

- Use function tracer
 - ftrace: function tracer framework
 - perf tools: ftrace front end
- kernel/funcgraph
 - trace a graph of kernel function calls, showing children and times

```
# ./funcgraph -Htp 5363 vfs read
Tracing "vfs read" for PID 5363... Ctrl-C to end.
# tracer: function graph
#
 TIME
 DURATION
 FUNCTION CALLS
 CPU
 1728.478683 I
 vfs_read() {
 1728.478690 I
 rw verify area() {
 1728.478691
 security file permission() {
 1728.478692
 0)
 selinux file permission() {
```

How to navigate kernel code

```
$ KBUILD_ABS_SRCTREE=1 make ARCH=x86_64 cscope tags -j2
# KBUILD_ABS_SRCTREE=1 # use absolute path
# ARHC=x86_64  # select CPU architcture
# cscope  # build cscope database
# tags  # build ctag database
# -j2  # concurrently index source code using 2 CPUs

$ vim
# :tag <symbol>  # search symbol definition
# :cs find s <symbol>  # find uses of symbol
# Ctrl-]  # search symbol definition on the cursor
# Ctrl-t  # returning after a tag jump
# :bp :bn  # nativate back and forth between files
```

Reference: Vim Tips Wiki: Browsing programs with tag

What's operating system (again)?

- OS design focuses on:
 - Abstracting the hardware for convenience and portability
 - Multiplexing the hardware among multiple applications
 - Isolating applications that might contain bugs
 - Allowing sharing among applications

Today: isolation and system calls

- How to isolate user applications from the kernel?
- How to safely access the kernel from user application?

The unit of isolation: "process"

- Prevent process X from wrecking or spying on process Y
 - (e.g., memory, cpu, FDs, resource exhaustion)
- Prevent a process from wrecking the operating system itself
 - (i.e. from preventing kernel from enforcing isolation)
- In the face of bugs or malice
 - (e.g. a bad process may try to trick the h/w or kernel)

Isolation mechanisms in operating systems

- 1. User/kernel mode flag (aka ring)
- 2. Address spaces (later)
- 3. Timeslicing (later)
- 4. System call interface

Hardware isolation in x86 (aka ring)

Figure 5-3. Protection Rings

Q: How isolation is enforced in x86?

Segmentation in x86

Figure 3-1. Segmentation and Paging

Segmentation in x86_64

3.2.4 Segmentation in IA-32e Mode

In IA-32e mode of Intel 64 architecture, the effects of segmentation depend on whether the processor is running in compatibility mode or 64-bit mode. In compatibility mode, segmentation functions just as it does using legacy 16-bit or 32-bit protected mode semantics.

In 64-bit mode, segmentation is generally (but not completely) disabled, creating a flat 64-bit linear-address space. The processor treats the segment base of CS, DS, ES, SS as zero, creating a linear address that is equal to the effective address. The FS and GS segments are exceptions. These segment registers (which hold the segment base) can be used as additional base registers in linear address calculations. They facilitate addressing local data and certain operating system data structures.

Note that the processor does not perform segment limit checks at runtime in 64-bit mode.

- Segmentation in 64-bit mode is generally disabled
- Two important features in segmentation are:
 - checking privilege level → ring 0, 3
 - implementing thread-local storage (TLS) → fs, gs

Privilege levels of a segment

- CPL (current privilege level)
 - the privilege level of currently executing program
 - bits 0 and 1 in the %cs register
- RPL (requested privilege level)
 - an override privilege level that is assigned to a segment selector
 - a segment selector is a part (16-bit) of segment registers (e.g., ds ,
 fs), which is an index of a segment descriptor and RPL
- DPL (descriptor privilege level)
 - the privilege level of a segment

How isolation is enforced in x86?

Figure 5-4. Privilege Check for Data Access

Access is granted if DPL >= RPL and DPL >= CPL

What does "ring 0" protect?

- Protects everything relevant to isolation
 - writes to %cs (to defend CPL)
 - every memory read/write
 - I/O port accesses
 - control register accesses (eflags, %fs, %gs,...)

How to switch b/w rings (ring $0 \leftrightarrow \text{ring } 3$)?

- Controlled transfer: system call
 - int, sysenter or syscall instruction set CPL to 0; change to KERNEL_CS and KERNEL_DS segments
 - set CPL to 3 before going back to user space; change to USER_CS and USER_DS segments
- Q: How to systematically manage such interfaces?

System call

- One and only way for user-space application to enter the kernel to request OS services and privileged operations such as accessing the hard ware
 - A layer between the hardware and user-space processes
 - An abstract hardware interface for user-space
 - Ensure system security and stability

Examples of system calls

- Process management/scheduling: fork, exit, execve, nice, {get|set}priority, {get|set}pid
- Memory management: brk, mmap
- File system: open, read, write, lseek, stat
- Inter-Process Communication: pipe, shmget
- Time management: {get|set}timeofday
- Others: {get|set}uid, connect
- Q: Where are system call implementations in Linux kernel?

Syscall table and syscall identifier

- The syscall table for x86_64 architecture
 - linux/arch/x86/entry/syscalls/syscall_64.tbl
- Syscall ID: unique integer ← sequentially assigned

```
# 64-bit system call numbers and entry vectors
#
# The format is:
# <number> <abi> <name> <entry point>
#
# The abi is "common", "64" or "x32" for this file.
0 common read sys_read
1 common write sys_write
2 common open sys_open
...
332 common statx sys statx
```

sys_call_table

- syscall_64.tbl is translated to an array of function pointers,sys_call_table , upon kernel build
 - linux/arch/x86/entry/syscalls/syscalltbl.sh

```
asmlinkage const sys_call_ptr_t sys_call_table[__NR_syscall_max+1] = {
 [0 ... __NR_syscall_max] = &sys_ni_syscall,
 [0] = sys_read,
 [1] = sys_write,
 [2] = sys_open,
 ...
 ...
};
```

Syscall implementation (e.g., read)


```
# linux/arch/x86/entry/syscalls/syscall_64.tbl
# 64-bit system call numbers and entry vectors
#
# The format is:
# <number> <abi> <name> <entry point>
0 common read sys_read
1 common write sys_write

/* linux/fs/read_write.c */
/* ssize_t write(int fd, const void *buf, size_t count); */
SYSCALL_DEFINE3(write, unsigned int, fd, const char __user *, buf, size_t, count)
{
 return ksys_write(fd, buf, count);
}
```

Q: How is a system call invoked?

Invoking a syscall from a user space

- Syscalls are rarely invoked directly
 - Most of them are wrapped by the C library (libc, POSIX API)

Invoking a syscall from an application

- A syscall can be directly called through syscall
 - See man syscall → Clibrary uses syscall

```
#include <unistd.h>
#include <sys/syscall.h> /* for SYS xxx definitions */
int main(void)
 msg[] = "Hello, world!\n";
 char
 ssize t bytes written;
 /* ssize t write(int fd, const void *msq, size t count);
 */
 bytes written = syscall(1, 1, msq, 14);
 */
 /<del>*</del>
 \ +-- fd: standard output
 */
 /<del>*</del>
 +-- write syscall id (or SYS write) */
 return 0;
```

Invoking a syscall from an application

x86_64 architecture has a syscall instruction

```
.data
msq:
 .ascii "Hello, world!\n"
 len = . - msg
.text
 .qlobal start
start:
 mov $1, %rax # syscall id: write
 mov $1, %rdi # 1st arg: fd (standard output)
 mov $msg, %rsi # 2nd arg: msg
 mov $len, %rdx
 # 3rd arg: length of msg
 # switch from user space to kernel space
 syscall
 mov $60, %rax # syscall id: exit
 xor %rdi, %rdi # 1st arg: 0
 syscall
 # switch from user space to kernel space
```

Transition from a user space to kernel space

- x86 instruction for system call
 - int \$0x80 : raise a software interrupt 128 (old)
 - sysenter: fast system call (x86_32)
 - syscall: fast system call (x86_64)
- Passing a syscall ID and parameters
 - syscall ID: %rax
 - parameters (x86_64): rdi, rsi, rdx, r10, r8 and r9

Handling the syscall interrupt

- The kernel syscall interrupt handler, system call handler
 - entry_SYSCALL_64 at linux/arch/x86/entry/syscall/entry_64.S
 (do_syscall_64)
- entry_SYSCALL_64 is registered at CPU initialization time
 - A handler of syscall is specified at a IA32_LSTAR MSR register
 - The address of IA32_LSTAR MSR is set to
 entry_SYSCALL_64 at boot time: syscall_init() at

linux/arch/x86/kernel/cpu/common.c

Handling the syscall interrupt

- entry_SYSCALL_64 invokes the entry function for the syscall ID
 - call do_syscall_64

linux/arch/x86/entry/syscalls/syscall 64.tbl

regs->ax = sys_call_table[nr](regs);

Returning from the syscall interrupt

- x86 instruction for system call
 - iret: interrupt return (x86-32 bit, old)
 - sysexit: fast return from fast system call(x86-32 bit)
 - sysret: return from fast system call (x86-64 bit)

Syscall example: gettimeofday

man gettimeofday

```
NAME
 gettimeofday, settimeofday - get / set time
SYNOPSIS
 #include <sys/time.h>
 int gettimeofday(struct timeval *tv, struct timezone *tz);
 int settimeofday(const struct timeval *tv, const struct timezone *tz);
DESCRIPTION
 The functions gettimeofday() and settimeofday() can get and the time
 as well as a timezone. The tv argument is a struct timeval (as specified
 in <sys/time.h>):
 struct timeval {
 time t tv_sec;  /* seconds */
 suseconds t tv usec; /* microseconds */
 };
```


Example C code

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/time.h>
int main(void)
 struct timeval tv;
 int ret;
 ret = gettimeofday(&tv, NULL);
 if(ret == -1)
 perror("gettimeofday");
 return EXIT_FAILURE;
 printf("Local time:\n");
 printf(" sec:%lu\n", tv.tv_sec);
 printf(" usec:%lu\n", tv.tv_usec);
 return EXIT_SUCCESS;
```

Kernel implementation: sys_gettimeofday

```
/* linux/kernel/time/time.c */
/* SYSCALL DEFINE2: a macro to define a syscall with two parameters */
SYSCALL DEFINE2(gettimeofday, struct timeval user *, tv,
 struct timezone user *, tz) /* user: user-space address */
 if (likely(tv != NULL)) { /* likely: branch hint */
 struct timespec64 ts;
 ktime get real ts64(&ts);
 if (put user(ts.tv sec, &tv->tv sec) ||
 put user(ts.tv nsec / 1000, &tv->tv usec))
 return -EFAULT;
 if (unlikely(tz != NULL)) {
 /* memcpy to usr-space memory */
 if (copy to user(tz, &sys tz, sizeof(sys tz)))
 return -EFAULT;
 return 0;
```

User-space vs. kernel-space memory

- User space cannot access kernel memory
- Kernel code must never blindly follow a pointer into user-space
 - Accessing incorrect user address can make kernel crash!
- Q: How to prevent a user-space access kernel-space memory?
- Q: How to safely access user-space memory?

copy_{from|to}_user

```
/* copy user-space memory to kernel-space memory */
static inline
long copy_from_user(void *to, const void __user *from, unsigned long n);
/* copy kernel-space memory to user-space memory */
static inline
long copy_to_user(void __user *to, const void *from, unsigned long n);
```

- Is the provided user-space memory is legitimate?
 - If not, raise an illegal access error
- Does the user-space memory exist?
 - If swapped out, kernel accesses the user-space memory after swap in so the process can sleep

Implementing a new system call

- 1. Write your syscall function
 - Add to the existing file or create a new file
 - Add your new file into the kernel Makefile
- 2. Add it to the syscall table and assign an ID
 - linux/arch/x86/entry/syscalls/syscall_64.tbl
- 3. Add its prototype in linux/include/linux/syscalls.h
- 4. Compile, reboot, and run
 - Touching the syscall table will trigger the entire kernel compilation

Implementing a new system call

- Example: syscall implemented in linux sources in linux/my_syscall/my_func.c
- Creatre a linux/my_syscall/Makefile

```
obj-y += my_func.o
```

Add my_syscall in linux/Makefile

```
core-y += kernel/ certs/ mm/ fs/ ipc/ security/ crypto/ block/ my_syscall/
```

Why not to implement a system call

Pros: Easy to implement and use, fast

Cons:

- Needs an official syscall number
- Interface cannot change after implementation
- Must be registered for each architecture
- Probably too much work for small exchanges of information

Alternative:

- Create a device node and read() and write()
- Use ioctl()

Improving system call performance

- System call performance is critical in many applications
 - Web server: select(), poll()
 - Game engine: gettimeofday()
- Hardware: add a new fast system call instruction
 - int $0x80 \rightarrow syscall$

Improving system call performance

- Software: vDSO (virtual dynamically linked shared object)
 - A kernel mechanism for exporting a kernel space routines to user space applications
 - No context switching overhead
 - E.g., gettimeofday()
 - the kernel allows the page containing the current time to be mapped read-only into user space
- Software: FlexSC: Exception-less system call, OSDI 2010

Project: common mistakes #1

- Direct operation on userspace string
 - **DONT** strlen(user_str)
 - DO strlen_user, strncpy_from_user
 - DO copy_from_user, copy_to_user

Project: common mistakes #2

DO Use SYSCALL_DEFINE macro

```
/* !!! WRONG !!! DO NOT USE !!! */
asmlinkage long sys_my_syscall2(char *user_str)
{
 /* ... */
}

/* !!! CORRECT !!! */
SYSCALL_DEFINE1(my_syscall2, char __user *, user_str)
{
 /* ... */
}
```

Project: common mistakes #3

- Potential kernel stack overflow
- DONT use a stack (function local) array

```
/* !!! WRONG !!! DO NOT USE !!! */
SYSCALL_DEFINE1(my_syscall2, char __user *, user_str)
{
 int str_len = strlen_user(user_str);
 char str_buffer[str_len]; /* What happen if str_len is 16KB? */
 /* ... */
}
```

Next lecture

Kernel Data Structures

Further readings

- LWN: Anatomy of a system call: part 1 and part2
- LWN: On vsyscalls and the vDSO
- Linux Inside: system calls
- Linux Performance Analysis: New Tools and Old Secrets