


System for coarse-grained memory protection in embedded processors

Ram Kumar, Akhilesh Singhania Mani Srivastava Electrical Engineering Annual Research Review

Memory Corruption

0x0200

Run-time Stack

Globals and Heap

(Apps., drivers, OS)

No Protection

0x0000 Sensor Node Address Space

- Single address space CPU
- Shared by apps., drivers and OS
- Most bugs in deployed systems come from memory corruption
- Corrupted nodes trigger networkwide failures

Memory protection is an enabling technology for building robust embedded software

EE ARR 200

Why is Memory Protection hard?

- No MMU in embedded micro-controllers
- MMU hardware requires lot of RAM
- Increases area and power consumption


Core	MMU	Cache	Area (mm ²)	mW per
			0.13u Tech.	MHz
ARM7- TDMI	No	No	0.25	0.1
ARM720T	Yes	8 Kb	2.40 (~10x)	0.2 (~2x)


EE ARR 2007

Software-based Approaches

- Software-based Fault Isolation (Sandbox)
 - Inline checks validate memory accesses
 - · Modify code through compiler or binary rewrite
- Application Specific Virtual Machine
 - Interpreted code is safe
 - Domain specific extensions are efficient
- Type-safe language
 - Language semantics prevent illegal accesses
 - Fine-grained memory protection
 - Ccured Retrofit C to make it type-safe

EE ARR 2007


Design Goals


- Provide coarse-grained memory protection
 - Protect OS from applications
 - Protect applications from one another
- Targeted for resource constrained processors
 - Low RAM and ROM usage
 - Minimize area of protection logic
- Practical system
 - Customizable hardware
 - No modifications to instruction set architecture

EE ARR 2007

Outline


- Introduction
- System Components
 - Protection Domains
 - Memory Map Manager
 - Control Flow Manager
- Evaluation


EE ARR 200


Outline

- Introduction
- System Components
 - Protection Domains
 - Memory Map Manager
 - Control Flow Manager
- Evaluation


Memmap API

memmap set(Blk ID, Num blk, Dom ID)

- Updates Memory Map
 - Blk_ID: ID of starting block in a segment
 - Num_blk: Number of blocks in a segment
 - Dom_ID: Domain ID of owner (e.g. USER / KERN)

Dom_ID = memmap_get(Blk_ID)

Returns domain ID of owner for a memory block

API accessible only from trusted domain (e.g. Kernel)

Property verified before loading

EE ARR 2007

Using memory map for protection


- Protection Model
 - Write access to a block is granted only to its owner
- Systems using memory map need to ensure:
 - 1. Ownership information in memory map is current
 - 2. Only block owner can free/transfer ownership
 - 3. Single trusted domain has access to memory map API
 - 4. Store memory map in protected memory
- Easy to incorporate into existing systems
 - Modify dynamic memory allocator malloc, free
 - Track function calls that pass memory from one domain to other
 - Changes to SOS Kernel ~ 1%
 - 103 lines in SOS memory manager
 - 12720 lines in kernel


EE ARR 2007


Memmap Checker

- Enforce a protection model
- Checker invoked before EVERY write access
- Protection Model
 - Write access to block granted only to owner
- Checker Operations
 - Lookup memory map based on write address
 - Verify current executing domain is block owner

EE ARR 2007


Outline


- Introduction
- System Components
 - Protection Domains
 - Memory Map Manager
 - Control Flow Manager
- Evaluation


07


What about Control Flow?


- State within domain can become corrupt
 - Memory map protects one domain from other
- Function pointers in data memory
 - Calls to arbitrary locations in code memory
- Return Address on Stack
 - Single stack for entire system
 - Returns to arbitrary locations in code memory


Outline

- Introduction
- System Components
 - Protection Domains
 - Memory Map Manager
 - Control Flow Manager
- Evaluation

Hardware Performance: Clock Cycles

Instruction	Normal	Modified
	Execution	Execution
Store	2	3
Call	4	9
Return	4	9

- Modified Store is Protected Store
- Modified Call is Cross Domain Call
- Modified Return is Cross Domain Return

EE ARR 2007

27

Hardware Performance: Area overhead

HW Component	Ext. Gate Count	Orig. Gate Count
AVR Core	22498	16419
Processor	6783	6685
MMC	2284	N/A
Safe Stack	1749	N/A
Domain Tracker	541	N/A

EE ARR 2007

Software Performance: Clock cycles

Function name	Normal	Protected
Malloc	343	610
Free	138	425
Change_own	55	365

EE ARR 2007

29

Software Performance: Memory utilization

SW Component	PROM (B)	RAM (B)
Dynamic	1204	2054
Memory		
Memory Map	422	256
Jump Table	2048	0
1		

EE ARR 2007

Conclusion

- Hw-Sw Co-Desgin for Memory Protection
 - Enabling technology for reliable embedded software systems
 - Combine flexibility of software with efficiency of hardware
- Building blocks for memory protection
 - Memory map manager
 - Control flow manager
- Practical system with widespread applications
 - Low resource utilization
 - Minimal performance overhead
 - · Binary compatible with existing software and tool-chains
 - Useful for embedded operating systems

EE ARR 2007

31

Thank You! https://projects.nesl.ucla.edu/projects/umpu

NESL

Electrical Engineering Research Review February 2007