Hints for L4 Microkernel

Jim Huang (黃敬群) <jserv@0xlab.org>

Rights to copy

© Copyright 2013 **0xlab** http://0xlab.org/

Corrections, suggestions, contributions and translations are welcome!

Attribution - ShareAlike 3.0

You are free Latest update: May 16, 2013

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Goals of This Presentation

- Introduce L4 microkernel principles and concepts
 - from "Microkernel Construction"
 http://os.inf.tu-dresden.de/Studium/MkK/
 - From "Microkernel-based Operating Systems" http://www.inf.tu-dresden.de/index.php?node_id=1314
- Understand the real world usage for microkernels
- Explore the modern implementation of modern L4 microkernel

Agenda

- Background Knowledge
- Microkernel-based Operating Systems
- Case Study

Background Knowledge

Microkernel Concepts

- Minimal kernel and hardware enforce separation
- Only kernel runs in CPU privileged mode
- Components are user!level processes
- No restrictions on component software
- Reuse of legacy software

principle of least privilege (POLA)

POSIX

operations allowed by default

some limited restrictions apply

ambient authority

POLA

nothing allowed by default

every right must be granted

explicit authority

A capability is a communicable, unforgeable token of authority. It refers to a value that references an object along with an associated set of access rights. A user program on a capability-based operating system must use a capability to access an object.

"Monolithic" Kernel System Design

TU Dresden Operating Systems Group

Hermann Härtig

Benjamin Engel

Monolithic Kernel OS (Propaganda)

- System components run in privileged mode
- No protection between system components
 - Faulty driver can crash the whole system
 - More than 2/3 of today's OS code are drivers
- No need for good system design
 - Direct access to data structures
 - Undocumented and frequently changing interfaces
- Big and inflexible
 - Difficult to replace system components

Why something different?

More and more difficult to manage increasing OS complexity

Hermann Härtig Benjamin Engel

Case Study: Bugs inside big kernels

- Drivers cause 85% of Windows XP crashes.
 - Michael M. Swift, Brian N. Bershad, Henry M. Levy: "Improving the Reliability of Commodity Operating Systems", SOSP 2003
- Error rate in Linux drivers is 3x (maximum: 10x)
 - Andy Chou, Junfeng Yang, Benjamin Chelf, Seth Hallem, Dawson R.
 Engler: "An Empirical Study of Operating System Errors", SOSP 2001
- Causes for driver bugs
 - 23% programming error
 - 38% mismatch regarding device specification
 - 39% OS-driver-interface misconceptions
 - Leonid Ryzhyk, Peter Chubb, Ihor Kuz and Gernot Heiser: "Dingo: Taming device drivers", EuroSys 2009

Microkernel System Design

Hermann Härtig Benjamin Engel

TU Dresden Operating Systems Group

Microkernel

- Minimalist approach
 - IPC, virtual memory, thread scheduling
- Put the rest into user space
 - Device drivers, networking, file system, user interface
- Disadvantages
 - Lots of system calls and context switches
- Examples: Mach, L4, QNX, MINIX, IBM K42

Example – Fiasco.OC

Hermann Härtig Benjamin Engel

TU Dresden Operating Systems Group Fiasco.OC Microkernel

Hardware

DROPS

Virtualization based on L4Re

- Isolate not only processes, but also complete
- Operating Systems (compartments)
 - "Server consolidation"

3 Generations of Microkernel

Generation 1: Mach (1985-1994)

Generation 2: L3 & L4 (1990-2001)

Generation 3: seL4, Fiasco.OC, NOVA (2000-)

3 Generations of Microkernel

- Mach (1985-1994)
 - replace pipes with IPC (more general)
 - improved stability (vs monolithic kernels)
 - poor performance
- L3 & L4 (1990-2001)
 - order of magnitude improvement in IPC performance
 - written in assembly, sacrificed CPU portability
 - only synchronus IPC (build async on top of sync)
 - very small kernel: more functions moved to userspace
- seL4, Fiasco.OC, Coyotos, NOVA (2000-)
 - platform independence
 - verification, security, multiple CPUs, etc.

History about L4 Microkernels(1)

History about L4 Microkernels(2)

L4 Family (incomplete)

Source: Microkernel-based Operating Systems – Introduction, Carsten Weinhold, TU Dresden (2012)

L4 API vs. ABI

- L4 project was originally established by Jochen Liedtke in the 1990s and is actively researched by the L4Ka team at the University of Karlsruhe in collaboration with NICTA / University of New South Wales and the Dresden University of Technology.
- L4 is defined by a platform-independent1 API and a platform-dependent ABI

Robustness vs. Performance (1)

- System calls
 - Monolithic kernel: 2 kernel entries/exits
 - Microkernel: 4 kernel entries/exits + 2 context switches

Hermann Härtig Benjamin Engel

TU Dresden Operating Systems Group

Robustness vs. Performance (2)

- Calls between system services
 - Monolithic kernel: 1 function call
 - Microkernel: 4 kernel entries/exits + 2 context switches

Network Subsystem Driver

Monolithic kernel

Hardware

Hermann Härtig Benjamin Engel

TU Dresden Operating Systems Group

Challenges

- Build functional powerful and fast microkernels
 - Provide abstractions and mechanisms
 - Fast communication primitive (IPC)
 - Fast context switches and kernel entries/exits
- Subject of this lecture
- Build efficient OS services
 - Memory Management
 - Synchronization
 - Device Drivers
 - File Systems
 - Communication Interfaces
- Subject of lecture "Construction of Microkernel-based systems" (in winter term)

Hermann Härtig Benjamin Engel

Microkernel-based Operating Systems

Microkernel-based Operating

Systems - Introduction

- Information:
 - Carsten Weinhold
 - Dresden, Oct 09th 2012
- Filename: 01-Introduction.pdf
 - Page 22 Page 46

POSIX on L4Re

L4Re Backend example: time()

```
Replacement of POSIX'
time t time(time t *t)
 time() function
{
 struct timespec a;
 libc be rt clock gettime(&a);
 if (t)
 uint64 t libc l4 rt clock offset;
 *t = a.tv sec;
 int libc be rt clock gettime(struct timespec *t)
 return a.tv sec;
 uint64 t clock;
 clock = 14re kip()->clock();
 clock += libc 14 rt clock offset;
 Call L4Re-specific
 t->tv sec = clock / 1000000;
 backend function
 t->tv nsec = (clock % 1000000) * 1000;
 return 0;
```


Device Drivers: Isolation vs. Performance

Full Protection: Isolated Address Spaces

Application

uClibC

L4Re Socket Backend

?

TCP/IP Stack

DDEKit

Fiasco.OC Kernel

Network Server

Best performance: all in one address space

Fiasco.OC Kernel

TU Dresden, 2012-07-24

Network

Driver

Device Sharing?

- Problem: Devices often don't support shared access from multiple applications
- Solution: Introduce "virtualized" intermediary interfaces
- Networking on L4Re: Ankh network multiplexer
 - Shared memory NIC for each client
 - Virtual MAC addresses

Case Study: Security

Apply Fiasco. OC for ARM

- Mission: To implement a software stack that allows the emulation of the mobile operating system to use the functionality of hardware protection mechanisms
- Essential components
 - ARM TrustZone extension
 - Fiasco.OC microkernel
 - Android

ARM TrustZone

- ARM's processor extension that allows for a software TPM implementation
- Available on all major ARM mobile phone SoC
- There is limited open source development with TrustZone

ARM TrustZone: Application Examples

- Secure PIN Entry
- Digital Rights Management
- e-Ticketing Mobile TV (Netflix)

- CODEC

- Media Player

- DRM agent component

Responsible for:

- rights storage
- rights validation
- content decryption

Non-Secure World

Secure World

Trust Platform Module (TPM)

- A TPM is a chip that resides on the motherboard, and provides 4 basic functionalities
 - Secure storage and reporting of platform configurations
 - Protected private key storage
 - Cryptographic functions
 - Initialization and management functions

System Overview

The highest part of the stack will be a program we write that uses TrustZone's TPM features Application will make TrustZone calls to the microkernel

TPM Design Goals

- use the secure world to provide two TPM services:
 - Random Number Generation
 - RSA Key Generation
- An Android application will be able to use the TPM services provided and will be able to perform the following tasks:
 - encrypt sensitive data using the secure world
 - decrypt sensitive data using the secure world

Reference

- From L3 to seL4: What Have We Learnt in 20 Years of L4 Microkernels? Kevin Elphinstone and Gernot Heiser, NICTA/UNSW
- Microkernel Construction"
 http://os.inf.tu-dresden.de/Studium/MkK/
- Microkernel-based Operating Systems http://www.inf.tu-dresden.de/index.php?node_id=1314
- The L4 Microkernel, Hermann Härtig, Technische Universität Dresden
- Microkernels, Arun Krishnamurthy, University of Central Florida

