From L3 to seL4 What Have We Learnt in 20 Years of L4 Microkernels?

SOSP 2013

Contents

- Introduction
- The L4 Microkernel Family
- Principles and concepts
- Design and implementation tricks
- seL4 Design

Introduction

- ♦What is microkernel?

 - Minimalist approach
 - ◆Put the rest into user space(device driver, networking, etc...)

< monolithic kernel vs. microkernel>

The L4 Microkernel Family

- L4 microkernel
 - ◆a family of 2nd generation microkernels
- ◆"Original" version by Jochen Liedtke (93-95)
 - ◆"Version 2" API
 - •i486/Pentium assembler
 - ◆IPC 20 times faster than Mach microkernel
- **♦**Other L4 V2 implementations
 - ◆L4/MIPS64: assembler + C (UNSW) (95-97)
 - ◆L4/Alpha: PAL + C, First release SMP version(Dresden, UNSW), (95-97)
 - ◆L4/Fiasco: C++(Dresden), fully preemptible (97-99)

The L4 Microkernel Family

- **◆**Experimental "Version X" API (X.1)
 - ◆Improved hardware abstraction
 - ◆ Various experimental features (performance, security, generality)
- **♦**"Version 4" (X.2)
 - ◆ Protability, API improvements
- **♦L4Ka::Pistachio**
 - ◆C++ + assembler : "fast path"
 - ◆x86, PPC32, Itanium (NICTA, UNSW) (02-03)
 - ◆MIPS64, Alpha (NICTA, UNSW) (03)
 - ◆ARM, PPC64 (NICTA, UNSW), x86-64(Karlsruhe), (03-04)

The L4 Microkernel Family

- ◆OKL4(Open Kernel Labs) (08)
 - capability-based access control
 - ◆OKL4 Microvisor (virtualization) (2010)
- ◆seL4 (Current)
 - ◆new L4 kernel (3rd generation microkernel)
 - for highly secure and reliable systems

Name	Year	Processor	MHz	Cycles
Original	1993	486	50	250
Original	1997	Pentium	160	121
L4/MIPS	1997	R4700	100	86
L4lpha	1997	21064	433	45
Pistachio	2005	Itanium 1	1,500	36
OKL4	2007	XScale 255	400	151
seL4	2013	ARM11	532	185

Table 1. One-way IPC cost of various L4 kernels.

◆Minimality

◆Liedtke: "only minimal mechanisms and no policy in the kernel"

Name	Architecture	Size (kLOC)		
		C/C++	asm	Total
Original	486	0.0	7	7
L4/Alpha	Alpha 21264	0.0	10.5	10.5
L4/MIPS	MIPS64/R4k	6.0	4.5	10.5
Hazelnut	x86	10.0	0.8	10.8
Pistachio	x86	22.4	1.4	23.0
L4-embedded	ARMv5	7.6	1.4	9.0
OKL4 3.0	ARMv6	15.0	0.0	15.0
Fiasco	x86	36.2	1.1	37.6
seL4	ARMv6	9.7	0.5	10.2

Table 2. Source lines of code (SLOC) of various L4 kernels. The size of the original kernel is an estimate derived from the 12 KiB binary size [Liedtke 1996b].

Retained: Minimality is still the key design principle.

- Recursive address spaces
 - ◆3 management operations
 - ◆ Map/Unmap
 - **♦** Grant
 - **♦** Flush
 - significant cost in terms of kernel
 - complexity & memory overhead
 - ◆ "mapping database" (NICTA)

Abandoned: Recursive address spaces.

< recursive address spaces >

- **♦**User-level device drivers and interrupts as IPC
 - ◆most radical novelty of L4
 - a single driver in the kernel : timer driver
 - ◆in user mode : all other device drivers
 - sending interrupts from kernel to drivers: IPC messages

Retained: User-level drivers and interrupts as messages remain core philosophy.

- Threads as IPC destinations
 - poor information hiding
 - ◆IPC endpoint and TCB(Thread Control Block)

Replaced: Thread IDs by port-like IPC endpoints as message destinations.

- Synchronous IPC and long messages
 - ◆only synchronous IPC (blocking)
 - ◆"long" IPC messages
 - a page fault during copying messages(user-level page-fault handling)
 - asynchronous notification(using bit masking)

Abandoned: "Long" IPC.

Added: Asynchronous notifications.

- Hierarchical task management and communication control
 - ◆a process hierarchy : a set of task IDs
 - sending IPC message : only siblings or the parent (clans-and-chiefs model)
 - a significant overhead

Abandoned: Clans-and-chiefs.

- ◆ Strict process orientation and virtual TCB array
 - ◆virtual TCB array for fast lookup from thread ID

- ◆cost : large VM consumption, increase TLB pressure
- ◆No performance benefit on modern hardware

Abandoned: Process kernel and virtual TCB addressing.

- **♦IPC** timeouts
 - to protect against denial of service
 - significant complexity
 - timeouts were of little use
 - Replacement : a choice of polling or blocking using a single flag
 - only two flags : for the send and receive phase

Abandoned: Timeouts.

- **♦**Lazy scheduling
 - ◆Frequent IPC: frequently blocking/unblocking
 - lots of run-queue manipulation
 - Replacement: "Benno scheduling"
 - every thread on the run queue : runnable!
 - context switches due to IPC involve no run-queue manipulation

Replaced: Lazy scheduling by Benno scheduling.

- **◆**Direct process switch
 - ◆to avoid running the scheduling during IPC
 - Replacement : direct process switch
 - ◆ Process Switch
 - thread block during IPC -> readily-identifiable runnable thread
 - ◆ ignore priorities
 - ◆ Modern L4 versions
 - ◆ run direct-process switch where it conforms with priorities

Replaced: Direct process switch subject to priorities.

- Register messages
 - highly dependent on the architecture
 - Replacement : set of virtual message registers
 - ◆map to physical registers & pin user-level TCB

Replaced: Physical by virtual message registers.

- **♦**Non-standard calling convention
- ♦Non-portabili

Abandoned: Non-standard calling conventions and assembler code for performance.

♦ls it still L4?

Abandoned: Non-portable implementation.

security and safety

- 1.All authority is explicitly conferred (via capabilities).
- 2.Data access and authority can be confined.
- 3. The kernel itself (for its own data structures) adheres to the authority distributed to applications, including the consumption of physical memory.
- 4.All kernel objects can be reclaimed independent of any other kernel objects.
- 5.All operations are "short" in execution time, or are preemptible in short time.
- 6.Performance is not significantly worse than the fastest L4 kernels (say within 10%).

- ◆Security Focus(Requirements 1. and 2.)
 - ◆ Capability Derivation Tree(CDT)
- **♦** Memroy Management Approach
- ◆all in-kernel allocated objects
 - first-class objects in the ABI
 - ◆no-change their size after creation

Object	Description		
TCB	Thread control block		
Cnode	Capability storage		
Synchronous	port-like rendezvous object for syn-		
Endpoint	chronous IPC		
Asynchronous	A port-like object for asynchronous		
Endpoint	notification.		
PageDirectory	Top-level page table for ARM and		
	IA-32 virtual memory		
PageTable	Leaf page table for ARM and IA-32		
	virtual memory		
Frame	4 KiB, 64 KiB, 1 MiB and 16 MiB		
	objects that can be mapped by page		
	tables to form virtual memory		
Untyped Memory	Power-of-2 region of physical		
	memory from which other kernel		
	objects can be allocated		

Table 3. seL4 kernel objects.

- **♦** Memory Management Model(allocation)
 - ◆Untyped Memory(UM) objects
 - ◆UM capability: the authority to a region of memory
 - use to create typed memory
 - retype() method

- ◆Memory Management Model(allocation)
 - ◆Untyped Memory(UM) objects
 - UM capability: the authority to a region of memory
 - use to create typed memory
 - retype() method

- Kernel objects
 - Untyped
 - → TCB (Thread Control Blocks)
 - → Capability tables (CT)
 - → Comm. ports

- ◆Memory Management Model(allocation)
 - ◆Untyped Memory(UM) objects
 - UM capability: the authority to a region of memory
 - use to create typed memory
 - retype() method

- · Kernel objects
 - Untyped
 - → TCB (Thread Control Blocks)
 - → Capability tables (CT)
 - Comm. ports
- . Objects are managed by user-level

- **◆** Memory Management Model(allocation)
 - ◆Untyped Memory(UM) objects
 - ◆UM capability: the authority to a region of memory
 - use to create typed memory
 - ◆retype() method
 - Delegate authority
 - Memory management policy
 - ♦ is completely in user-space

Isolation of physical memory

◆= Isolation of authority(capabilities)

- **◆** Memory Management Model(de-allocation)
 - using Capability Derivation Tree
 - ◆revoke() method
 - remove any in-kernel dependencies
 - preemptible
 - ◆(revocation = long running operation)
 - re-use condition
 - ◆ should not have any CDT children
 - ◆ size of the object <= untyped object

Legacy

Truste

ď

♦Object Independence

- facilitation of coupling and decoupling objects
- three scenarios
- Objects may refer to each other with internal pointers.
 - 1.: Endpoint
 - 2. Objects contain capabilities to other objects.
 - 3. : Automatically decoupling objects
 - 4. The capability contains the book-keeping data.
- facilitation of coupling and decoupling objects

Preemption

- object initialization
- revocation of capabilities
- decoupling of objects from reclaimed objects

incrementally consistent

♦ Notifications

- ◆Allow single thread to wait on both Sync and Async Endpoint types
- **♦**Mechanism
 - ◆ Async Endpoint is bound to thread with BindAEP() syscall
 - ◆ Thread waits on Sync endpoint
 - ◆ Async message delivered as if been waiting on Async Endpoint