Safely and Efficiently Programming a 64kB Computer

Amit Levy^a, Branden Ghena^b, Bradford Campbell^b,
Pat Pannuto^b, Prabal Dutta^b, Philip Levis^a
MSR UW Summer Institute
August 2, 2017

^aStanford University ^bUniversity of Michigan

Securing the Internet of Things

- Secure Internet of Things Project
 - 5 year project (just started second year)
 - ► 12 faculty collaborators
 - ▶ 3 universities: Stanford, Berkeley, and Michigan
- Rethink IoT systems, software, and applications from the ground up
- Make a secure IoT application as easy as a modern web application

Team

Philip Levis Stanford Embedded Systems

Mark Horowitz Stanford Hardware

Christopher Ré Stanford Data Analytics

Dan Boneh
Stanford
Cryptography

Dawson Engler Stanford Software

Keith Winstein Stanford Networks

Peter Bailis Stanford Database Systems

David Mazières Stanford Security

Björn Hartmann Berkeley Prototyping

Raluca Ada Popa Berkeley Security

Prabal Dutta Berkeley/Michigan Embedded Hardware

David Culler Berkeley Low Power Systems

Steve Eglash Stanford Executive Director

Philip Levis
Stanford
Faculty Director

There's no such thing as a secure embedded OS today.

There's no such thing as a secure embedded OS today.

Let's research why and write one.

Embedded Systems

"An embedded system is a computerized system that is purpose-built for its application."

Elicia White Making Embedded Systems, O'Reilly

But the World is Changing...

"An embedded system is a computerized system that is purpose-built for its application."

Flicia White

But the World is Changing...

"An embedded system is a computerized system that is purpose-built for its application."

But the World is Changing...

"An embedded system is a computerized system that is purpose-built for its application."

Tock Operating System

- Safe, multi-tasking operating system for memoryconstrained devices
- Core kernel written in Rust, a safe systems language
 - Small amount of trusted code (can do unsafe things)
 - Rust bindings for memory-mapped I/O
 - Core scheduler, context switches
- Core kernel can be extended with capsules
 - ► Safe, written in Rust
 - ▶ Run inside kernel
- Processes can be written in any language (asm, C)
 - ► Leverage Cortex-M memory protection unit (MPU)
 - ► User-level, traps to kernel with system calls

Tock Architecture

Challenge: System Calls

- System calls need to dynamically allocate memory
 - Create a timer, kernel needs to keep timer's state
 - ► Enqueue a packet to send, kernel needs reference to packet
- For dependability, kernel has no heap
 - ► Otherwise a process can exhaust kernel memory
 - Fragmentation
 - Cleaning up after process failures
- How does the kernel handle system calls if it has no heap?

System Call Insight

- Processes given block of memory
- Dynamically allocated when process loaded
- Kernel can allocate memory from process

Memory Grants

- Each process has a growable container of grant memory
- Kernel can allocate objects from the grant block
- References to objects cannot escape the block
 - ▶ Process failure/crash does not lead to dangling pointers
- Users pass a function to the container with enter

```
self.apps.enter(appid, |app, _| {
 app.read_buffer = Some(slice);
 app.read_idx = 0;
 0
}).unwrap_or(-1)
caller
```


Programs to the Edge

Application programming model
Application-to-application authentication
Network security policies
20-year cryptography/software update

Tock Operating System

- Safe, multi-tasking operating system for memoryconstrained devices
- Core kernel written in Rust, a safe systems language
 - Small amount of trusted code (can do unsafe things)
 - Rust bindings for memory-mapped I/O
 - Core scheduler, context switches
- Many new system design and research challenges
 - Writing a kernel in a type safe, not garbage collected language
 - Memory isolation and allocation
- Come learn how to use it!

Thanks!

https://www.tockos.org/

Amit Levy <levya@cs.stanford.edu>

Documentatio

Community

Papers

Hardware

Blog

Programmable IoT starts at the edge

An embedded operating system designed for running multiple concurrent, mutually distrustful applications on low-memory and low-power microcontrollers.

We'll be giving tutorials this summer and fall. For registration and details head over to the event pages:

- RustConf 2017 (August 17th, Portland, OR)
- SenSys 2017 (November 5th, Delft, The Netherlands)

Get started

Join the community

1 Amit will be on the job market this year - help me make him smile!