CS 241 Honors Nothing is Ever Random

Kevin Hong

University of Illinois Urbana-Champaign

Feburary 13, 2018

```
int getRandomNumber()
{
 return 4; // chosen by fair dice roll.
 // guaranteed to be random.
}
```

What is randomness?

• From Wikipedia:

What is randomness?

- From Wikipedia:
- Randomness is the lack of pattern or predictability in events.

What is randomness?

- From Wikipedia:
- Randomness is the lack of pattern or predictability in events.
- A random sequence of events, symbols or steps has no order and does not follow an intelligible pattern or combination.

• Random numbers are integral to tons of algorithms

- Random numbers are integral to tons of algorithms
 - Monte Carlo Methods

- Random numbers are integral to tons of algorithms
 - Monte Carlo Methods
 - Quicksearch

- Random numbers are integral to tons of algorithms
 - Monte Carlo Methods
 - Quicksearch
 - If you're interested in randomized algorithms, take CS 473!
- Luck in games, etc

Based PRNG

• So we need to generate random numbers?

Based PRNG

- So we need to generate random numbers?
- Methods

Based PRNG

- So we need to generate random numbers?
- Methods
 - Pseudorandom Number Generators (PRNG)
 - Deterministic algorithm for generating a sequence of numbers
 - Relies on a random seed
 - Approximates random numbers well
 - CSPRNG
 - Fast, deterministic, periodic
 - Mersenne Twister, xorshift

Based TRNG

- True Random Number Generators (TRNG)
 - Rely on unpredictable physical phenomena
 - Atmospheric noise, radioactive decay
 - Slow, nondeterministic, non-periodic
 - random.org

• In every laptop ... there lives a die ...

- In every laptop . . . there lives a die . . .
- That die is /dev/random and /dev/urandom

- In every laptop . . . there lives a die . . .
- That die is /dev/random and /dev/urandom
- Entropy Pool


- In every laptop ... there lives a die ...
- That die is /dev/random and /dev/urandom
- Entropy Pool
 - Your computer grabs physical specs, keyboard input, mouse movements as entropy
 - Supposedly random bits
 - Keep an estimate of the number of unknown bits

So you want x amount of bits?

- So you want x amount of bits?
- Pull x number of bits from your entropy pool

- So you want x amount of bits?
- Pull x number of bits from your entropy pool
- Hash it using any good hashing algorithm

- So you want x amount of bits?
- Pull x number of bits from your entropy pool
- Hash it using any good hashing algorithm
- Enjoy your new random number/


/dev/random? /dev/urandom?

• You may notice there's a difference

/dev/random? /dev/urandom?

- You may notice there's a difference
- Random vs unlimited random

/dev/random? /dev/urandom?

- You may notice there's a difference
- Random vs unlimited random
- Do you need unlimited random?

Further Topics

- Cryptography and CS461
- Randomized Algorithms in CS473 and 498/598

CS 241 Honors The cake CPU is a lie

Aneesh Durg

University of Illinois Urbana-Champaign

February 13, 2018

"I think there is a world market for maybe five computers." - Thomas Watson

You probably have 5 computers on your right now.

"I think there is a world market for maybe five computers." - Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers

"I think there is a world market for maybe five computers." - Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers
 - Servers handling many users
 - Enterprise software
 - Crysis 3

"I think there is a world market for maybe five computers." - Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers
 - Servers handling many users
 - Enterprise software
 - Crysis 3
- Solution: Virtual Machines!

"I think there is a world market for maybe five computers." - Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers
 - Servers handling many users
 - Enterprise software
 - Crysis 3
- Solution: Virtual Machines!
 - Legacy Apps!

"I think there is a world market for maybe five computers."

- Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers
 - Servers handling many users
 - Enterprise software
 - Crysis 3
- Solution: Virtual Machines!
 - Legacy Apps!
 - What if we had more power than we need?

"I think there is a world market for maybe five computers."

- Thomas Watson

- You probably have 5 computers on your right now.
- Problem: Modern world demands high computing powers
 - Servers handling many users
 - Enterprise software
 - Crysis 3
- Solution: Virtual Machines!
 - Legacy Apps!
 - What if we had more power than we need?
 - Offers isolation!

Challenges

• What are sensitive instructions?

Challenges

- What are sensitive instructions?
 - All instructions are equal, but some are more equal than others
 - Requires elevated privilages to execute can't have everybody breaking the system all the time

Challenges

- What are sensitive instructions?
 - All instructions are equal, but some are more equal than others
 - Requires elevated privilages to execute can't have everybody breaking the system all the time
- Trap is not just a kind of music

Challenges

- What are sensitive instructions?
 - All instructions are equal, but some are more equal than others
 - Requires elevated privilages to execute can't have everybody breaking the system all the time
- Trap is not just a kind of music
 - 'trap' the kernel and execute the instruction there

Challenges

- What are sensitive instructions?
 - All instructions are equal, but some are more equal than others
 - Requires elevated privilages to execute can't have everybody breaking the system all the time
- Trap is not just a kind of music
 - 'trap' the kernel and execute the instruction there
 - e.g. direct access to hardware, enable/disable interrupts, etc.

Problem: What happens if a user tries to execute privilaged instructions

- Problem: What happens if a user tries to execute privilaged instructions
 - You'd hope it traps to kernel

- Problem: What happens if a user tries to execute privilaged instructions
 - You'd hope it traps to kernel
 - Intel disagrees.

- Problem: What happens if a user tries to execute privilaged instructions
 - You'd hope it traps to kernel
 - Intel disagrees.
- Solution: Lol just silently ignore those pesky users

- Problem: What happens if a user tries to execute privilaged instructions
 - You'd hope it traps to kernel
 - Intel disagrees.
- Solution: Lol just silently ignore those pesky users
- Problem: Some architechtures/OSes check have instructions that can do some sensitive instructions

- Problem: What happens if a user tries to execute privilaged instructions
 - You'd hope it traps to kernel
 - Intel disagrees.
- Solution: Lol just silently ignore those pesky users
- Problem: Some architechtures/OSes check have instructions that can do some sensitive instructions
 - Different behavior when executed by user vs. kernel

• Why do we care?

- Why do we care?
 - This makes virtualization more confusing...

- Why do we care?
 - This makes virtualization more confusing...
 - What if the OS is in user mode?

• Let's build a hypervisor!

- Let's build a hypervisor!
 - Smaller than a kernel

- Let's build a hypervisor!
 - Smaller than a kernel
 - Allows us to 'virtualize' hardware

- Let's build a hypervisor!
 - Smaller than a kernel
 - Allows us to 'virtualize' hardware
- Type 1 vs Type 2

- Let's build a hypervisor!
 - Smaller than a kernel
 - Allows us to 'virtualize' hardware
- Type 1 vs Type 2
- Pros and cons to each

• The intuitive, hardware-based approach

• The intuitive, hardware-based approach


Figure 8-26. When the operating system in a virtual machine executes a kernel-only instruction, it traps to the hypervisor if virtualization technology is present.

• The intuitive, hardware-based approach


Figure 8-26. When the operating system in a virtual machine executes a kernel-only instruction, it traps to the hypervisor if virtualization technology is present.

ullet Guest OS/kernel o hypervisor

• The intuitive, hardware-based approach


Figure 8-26. When the operating system in a virtual machine executes a kernel-only instruction, it traps to the hypervisor if virtualization technology is present.

- ullet Guest OS/kernel o hypervisor
- ullet Guest process o CPU

• First made by VMWare in 2006

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files
- Emulates sensitive instructions

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files
- Emulates sensitive instructions
- Runs on top of Guest OS!

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files
- Emulates sensitive instructions
- Runs on top of Guest OS!
 - Scan blocks of code in OS, if a block of kernel code needs a sensitive

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files
- Emulates sensitive instructions
- Runs on top of Guest OS!
 - Scan blocks of code in OS, if a block of kernel code needs a sensitive
 - If it's a user mode, do nothing...

- First made by VMWare in 2006
- On first run needs to boot from 'disk' and install the OS to it's own 'disk'
 - The 'disks' are acutally just files
- Emulates sensitive instructions
- Runs on top of Guest OS!
 - Scan blocks of code in OS, if a block of kernel code needs a sensitive
 - If it's a user mode, do nothing...
 - This is called binary translation

Caching!

- Caching!
 - Can generate a graph of blocks the OS needs as they are available by following branches/jumps

- Caching!
 - Can generate a graph of blocks the OS needs as they are available by following branches/jumps
 - Once the whole program is caches, should run at native speed

Caching!

- Can generate a graph of blocks the OS needs as they are available by following branches/jumps
- Once the whole program is caches, should run at native speed
- Some optimizations like jumping straight to cached blocks

Which one is better?

• Generally type 2

Which one is better?

- Generally type 2
 - Type 1 causes too many traps :(

Which one is better?

- Generally type 2
 - Type 1 causes too many traps :(
 - This leads to poor MMU performace, CPU caching, and branch prediction

Paravirtualization

11 / 14

- Paravirtualization
 - Hypervisor as a microkernel
 - Abstraction around hardware interface
 - Requires modified OS
- Virtualizing IO

- Paravirtualization
 - Hypervisor as a microkernel
 - Abstraction around hardware interface
 - Requires modified OS
- Virtualizing IO
 - What about reading and writing from memory?

- Paravirtualization
 - Hypervisor as a microkernel
 - Abstraction around hardware interface
 - Requires modified OS
- Virtualizing IO
 - What about reading and writing from memory?
- Licensing?

- Paravirtualization
 - Hypervisor as a microkernel
 - Abstraction around hardware interface
 - Requires modified OS
- Virtualizing IO
 - What about reading and writing from memory?
- Licensing?
 - If you have a licence to run an OS on one machine is it one real machine or one machine?

Docker!

February 13, 2018

- Docker!
- Lots of overlapping features
 - Isolation
 - Low cost
 - Multiple OSes

No need to virtualize all the hardware/entire OS

- No need to virtualize all the hardware/entire OS
- Can share libraries, executables, drives, etc.

- No need to virtualize all the hardware/entire OS
- Can share libraries, executables, drives, etc.
- Made possible by software like aufs
 - Layered FS that can have another 'real' fs underneath.

- No need to virtualize all the hardware/entire OS
- Can share libraries, executables, drives, etc.
- Made possible by software like aufs
 - Layered FS that can have another 'real' fs underneath.
- choose the right tool for the right task.

Sources

- http:
 - //searchservervirtualization.techtarget.com/answer/
 How-is-containerization-different-from-virtualization
- ullet Modern Operating Systems 3^{rd} edition. Andrew S. Tanenbaum