KNOCK, KNOCK: UNIKERNELS CALLING!

Richard Mortier University of Cambridge @mort____

https://mirage.io/ http://decks.openmirage.org/cif16-loops/

Press <esc> to view the slide index, and the <arrow> keys to navigate.

ABOUT ME

- Ph.D. with Systems Research Group at Cambridge University Computer Lab
- Now faculty at the Cambridge University Computer Lab
- Previously with University of Nottingham, Microsoft Research,
 Sprint ATL, startups

ABOUT THIS DECK

Slides written in statically type-safe OCaml using Mirage on OSX

- They are hosted on my laptop as a content-specific webserver, connected to using a browser
- Their application logic is just a **couple of source files**, written independently of any OS dependencies
- Without any source level changes then can also be hosted in the cloud as an x86 Xen unikernel and on ARM Cubieboard2
- Binaries small enough to track the **entire deployment** in Git!

TRADITIONAL OPERATING SYSTEMS

A lot of code!

- Linux: over 25 million lines of code
- Debian 5.0: 65 million lines of code
- OSX 10.4: 85 million lines of code

TRADITIONAL APPLICATIONS

Application

openGL			
iconv	g	gtk	
libz	libgmp	libtls	
libc	libstd++	libgcc	
	kernel		

TRADITIONAL APPLICATIONS

TRADITION

- Current applications effectively rely on a software stack of 100M+ lines of code software stack
- Most of that stack is written in C, a long time ago
- As a result, it's hard to re-use it in different – and new – contexts
- It's great that we can engineer software to make all this work – but can we do better?

UNIKERNELS!

Concepts derived from library OS technology from the 1990s

- Link application code together with platform libraries at build time
- Contain only the platform code specifically required by the application
- Single process, single address space
- Run anywhere simply by switching out lowest layer libraries during build

MIRAGEOS UNIKERNELS!

A unikernel platform built in OCaml

- Strongly statically type-safe language dating back to the 1970s
- Very efficient runtime
- Builds over the Xen Mini-OS, targeting Xen's stable device driver interface
- Support for other backends in place and in development, including POSIX, KVM, bare-metal, your web browser...

√ Reduced attack surface

- Static linking of only required libraries: removes unnecessary services no Shellshock!
- Modern, high-level languages: static and runtime analysis, dead-code elimination

√ Reduced attack surface √ Increased speed

- Reduced boot time: can boot inside a TCP connection setup or packet RTT
- Fewer scheduling layers: lower latency, more predictable performance

- ✓ Reduced attack surface ✓ Increased speed
- **√** Efficient resource use
- Reduced memory footprint: a typical stateless MirageOS app is ~10MB of RAM
- **Small on-disk footprint**: whole-program optimisation can create a MirageOS DNS server that comes in at ~200kB

- ✓ Reduced attack surface ✓ Increased speed
- ✓ Efficient resource use ✓ Immutable Infrastructure
- Statically link data into your application: if desired, reduces dependency on external components
- **Store outputs in Git**: manage via git, introducing new models for update, upgrade, triage
- Can be sealed: once built, can even enable hardware memoryprotection so running image is really immutable

MIRAGEOS WORKFLOW

As easy as 1-2-3!

- 1. Write your OCaml application using the Mirage module types
 - Express its configuration as OCaml code too!

\$ mirage configure app/config.ml --unix # target standard Unix binary

MIRAGEOS WORKFLOW

As easy as 1-2-3!

- 1. Write your OCaml application using the Mirage module types
 - Express its configuration as OCaml code too!
- 2. Compile it and debug under Unix using the mirage tool

```
$ cd app
$ make depend # install library dependencies
$ make build # build the unikernel
```

MIRAGEOS WORKFLOW

As easy as 1-2-3!

- 1. Write your OCaml application using the Mirage module types
 - Express its configuration as OCaml code too!
- 2. Compile it and debug under Unix using the mirage tool
- 3. Once debugged, simply retarget it to Xen, and rebuild!

```
$ mirage configure app/config.ml --xen # retarget to Xen
$ cd app && make depend && make build # rebuild
```

Magic happens via the **OCaml module system**

Capture system dependencies in code and compile them away

A Mirage component usually contains

- Code parameterised by functors with very limited (Mirage-only) dependencies, and particularly no OS dependencies
- A collection of libraries where the functors are (fully or partially) applied, suitable for interactive use

Functors in the OCaml module system clearly separate OS component dependencies, breaking the monolithic OS down into components

Unix/Sockets

Direct/Static

Direct/DHCP

DEMO: KNOCK KNOCK!

The code behind the demo

- Single MirageOS unikernel
- Listens on 80/TCP as a web proxy
 - Default: returns a basic hello page
- Also has knocking control channel on 32000/TCP
 - Single request RESET to reset knocking state
- Finally, listens on [32001,32256]/TCP for knocks

Once correct knock sequence received, proxy configured to forward HTTP requests to indicated site instead of returning static page.

UNIKERNEL CONFIGURATION

config.ml

PROXY STATE

```
module State: sig
 type t
 (** The type for proxy knocking state. *)

val create: control_port:int -> t
 (** Create a new proxy state. [control_port] is the control port number. *)

val ports: t -> int list
 (** [ports t] is the sequence of port knocking stored in the state. *)

val add: t -> int -> unit
 (** [add t port] add [port] to the current observed sequence of ports. *)

val reset: t -> unit
 (** [reset t] resets the proxy state. *)

val control_port: t -> int
 (** [control_port t] retrieves the control port number. *)
end
```

DECODING KNOCKS

UNIKERNEL: HELPERS

```
module Main (C: CONSOLE) (S: STACKV4) = struct
 module Proxy = Proxy(C)(S)
 module Hostname = Hostname(C)
  type request = Reset | Unknown of string
  let string of request buf =
 match String.trim (Cstruct.to string buf) with
 "reset" -> Reset
 -> Unknown req
 rea
 let log c fmt = ... (* console logger *)
 let ok_or_error dbg c = ... (* chaining invocations with error handling *)
 let not found c con = ... (* port knock not recognised *)
  let reply one c s t con = match Hostname.decode c t with
 Some host -> proxy c s con host | None -> not found c con
 let proxy c s con host = ...
 that receives incoming HTTP requests and proxies it to the target host *)
```

UNIKERNEL: HANDLING A KNOCK

```
let update c t port flow =
  match port - State.control port t with
 S.TCPV4.read flow >>= fun question ->
 ok or error "update" c question >>= fun buf ->
 begin match string of request buf with
 Reset ->
 log c "Port 0: RESET!" >>= fun () ->
 State.reset t;
 S.TCPV4.close flow
 Unknown req ->
 log c "Port 0: Unknown request (%s)" req >>= fun () ->
 S.TCPV4.close flow
 end
 port ->
 log c "Port %d: KNOCK KNOCK!" port >>= fun () ->
 State.add t port;
 S.TCPV4.close flow
```

UNIKERNEL: ENTRY POINT

```
let start c s =
  log c "Port Knocking Proxy Unikernel booted!\n"

>>= fun () ->
  let control_port = 32000 in
  let t = State.create ~control_port in

(* register a knock handler for all the ports we are interested in *)
  for i = 0 to 256 do
 let port = control_port + i in
 S.listen_tcpv4 s ~port (update c t port)
  done;

(* start the web proxy on 80/TCP *)
  S.listen_tcpv4 s ~port:80 (reply_one c s t);
  S.listen_s
```

main.ml: autogenerated code to build the functors

Unix with kernel socket networking stack

```
module Tcpip_stack_socket1 = Tcpip_stack_socket.Make(Console_unix)
```

Unix with direct networking stack

Xen

```
...
module Tcpip_stack_direct1 = Tcpip_stack_direct.Make(Console_xen)(OS.Time)
(Random)(Netif)(Ethif1)(Arpv41)(Ipv41)(Udp1)(Tcp1)
```

main.ml: plumb together to create the TCP/IP network stack

```
let stackv4 socket1 = lazy (
  let console unix 01 = Lazy.force console unix 01 in
 let udpv4 socket11 = Lazy.force udpv4 socket11 in
  let tcpv4 socket11 = Lazy.force tcpv4 socket11 in
 console unix 01 >>= function
 `Error e -> fail (Failure "console unix 01")
 `Ok console unix 01 ->
 udpv4 socket11 >>= function
 `Error e -> fail (Failure "udpv4 socket11")
 `Ok udpv4 socket11 ->
 tcpv4 socket11 >>= function
 `Error e -> fail (Failure "tcpv4 socket11")
 `Ok tcpv4 socket11 ->
 let config = { V1 LWT.name = "stackv4 socket"; console = console unix 01;
 interface = (Key gen.interfaces ()); mode = () } in
 Tcpip stack socket1.connect config udpv4 socket11 tcpv4 socket11
```

main.ml: plumb together the console and the stack

```
let f11 = lazy (
  let __console_unix_01 = Lazy.force console_unix_01 in
  let __stackv4_socket1 = Lazy.force stackv4_socket1 in
  __console_unix_01 >>= function
  | `Error _e -> fail (Failure "console_unix_01")
  | `Ok _console_unix_01 ->
 __stackv4_socket1 >>= function
  | `Error _e -> fail (Failure "stackv4_socket1")
  | `Ok _stackv4_socket1 ->
 Unikernel1.start _console_unix_01 _stackv4_socket1
 >>= fun t -> Lwt.return (`Ok t)
)
```

main.ml: plumb together the stack and the platform type


```
let miragel = lazy (
  let __keyl = Lazy.force keyl in
  let __f11 = Lazy.force f11 in
 __keyl >>= function
  | `Error _e -> fail (Failure "keyl")
  | `Ok _keyl ->
 __f11 >>= function
  | `Error _e -> fail (Failure "f11")
  | `Ok _f11 ->
 Lwt.return_unit
)
```

main.ml: finally, run the unikernel passing it the plumbed devices

```
let run =
 OS.Main.run

let () =
 let t =
 Lazy.force key1 >>= function
 | `Error _e -> exit 1
 | `Ok _ -> Lazy.force mirage1
 in run t
```

HTTPS://MIRAGE.IO/

Thanks for listening! Questions?

Give it a try: http://github.com/mor1/loopsmirage/

Particular thanks to Thomas Gazagnaire for the demo unikernel!

http://mort.io/ @mort___

richard.mortier@cl.cam.ac.uk