

Srinivas Dhanwada, Collin McIntyre, Ben Weno, Matt Wall Client/Advisor: Dr. Suraj C. Kothari, Payas Awadhutkar


Overview

- L-SAP / Lock-Unlock Verification
- Our Solution
 - Automation Design
 - Differencing
 - Patching
 - Website
- Project Management
- Testing
- Results
- Summary

L-SAP / Lock-Unlock Verification

Lock-Unlock Verification Problem

- Problem: Verify each locking instance is followed by an unlocking instance on every feasible execution path
 - This is a specific case of the 2-event problem
 - Paths that miss the 2nd event pose a vulnerability problem


L-SAP

- Scalable and Accurate Lock/Unlock Pairing for the Linux Kernel
- L-SAP verifies the kernel by translating the code path into models and graphs
 - For each locking instance:
 - A graph is created tracking all the possible methods it can reach
 - A graph is created for each method tracking the status of the locking instance
 - L-SAP provides a conclusion, but also provides these graphs as evidence
 - Humans can look at this evidence and analyze inconclusive cases faster than looking at the codebase directly

Comparison of L-SAP to BLAST

TABLE III
SPIN AND MUTEX LOCK/UNLOCK PAIRING RESULTS ON LINUX KERNEL VERSIONS (3.17-RC1, 3.18-RC1 AND 3.19-RC1)

Туре	Locks	Unlocks	MBV				BLAST			
			C1	C2	C3	Analysis Time	C1	C2	C3	Analysis Time
spin	42838	50760	42599 (99.4%)	6	233		27318 (63.8%)			
mutex	23771	28700	23552 (99.1%)	1	218	43m 23s	16448 (69.2%)	0	7323	3d 13h 23m

L-SAP is both faster, and is able to verify more instances than BLAST

Manually Running L-SAP

- Download newest release of linux kernel
 - Must be done manually once a new release is noticed
- Manually create a patch so the new release will run on L-SAP
- Run L-SAP
- Generate a basic webpage to display results

This process is something which can be automated, and a more useful representation of the results is needed

Requirements For Our Solution

Functional:


- Automatically recognize kernel updates and start the tool
- Create and apply a patch for the tool for each new version of the kernel
- Run the tool with the new patch
- Create a difference mapping for each locking instance
- Post the results to the website
 - The website must properly display the new results in an organized manner
- Non Functional
 - The tool must run in a reasonable amount of time
 - The website must have a high level of usability, and scale to it's demands

Our Solution


Our Solution

- Modularize and automate the pipeline
 - Instance Mapping
 - Patch Creation and Application
 - Running L-SAP
 - Differencing Results
- Redesign website to make tracking results easier
 - Provide search criteria
 - Text search
 - By driver search
 - Clearly show which instances are mismatched

Our Solution


Automation Design


Automation Design


RSS Reader:

- Polls the linux release rss feed and detects when a new release becomes available
- Automatically pulls the newest release from github
- Generates a config file that is used by other modules within the pipeline

Automation Design


- Data Translator:
 - Scans through the output files from L-SAP and the DiffLinker to create files to upload to the database which include:
 - JSON file containing instance data for the new version
 - JSON file containing links information between the new version and the previous
 - An asset bucket containing the images of graphs within the proper directory structure


- Problem: Current Implementation of L-SAP assigns a random ID to each instance
 - No mapping between versions is possible, which means no comparison is possible
 - Looking at the same point in source code does not work either
 - Additions/Deletions could happen nearby causing a shift in the location of the instance
 - Changes to the locking variable name could also make it hard to find between two versions
 - Need some way to have data move as the source code moves.
- Solution: Leverage the Linux Kernel's use of Git!
 - Insert a comment tag at the location of the instance -- commit this as a new branch
 - Use Git to rebase the differences between versions onto the new branch
 - Comments move with the source code changes!


Step 1


Step 2


Step 3


Step 4


- Fetch results and look for changes between results
 - L-SAP is run with our modified kernel
 - Look at each instance for the metadata tag
 - Export all linked instances for the website
 - Analyze linked instances for changes and generate spreadsheet of changed instances
- At this point, the only metric of detecting changed instances is the status
 - L-SAP does generate data about the number of edges/nodes in a graph, which can be used to detect differences as well. This update is planned to help detect more changed instances

Patching


Patcher


- What is the patch?
 - Redirection of all locking function calls to a single function per lock type
- Why is it needed?
 - L-SAP matches locks and unlocks based on function calls
 - Redirecting locking calls to a single function reduces computation time
 - Since kernel structure is all we care about, we can redirect to an empty function


Patching Algorithm


- Before the algorithm runs
 - Set various options in the Patcher's config file
 - Locking function/macro criteria
 - Files with locking implementations
 - Predetermined patch content
 - Use command line arguments to specify kernel directory, output directory, and level of detail of logged messages.
- Overview
 - Get function/macro information from existing headers
 - Generate patched header files
 - Using function/macro information...
 - Remove existing function/macro declarations
 - Remove existing function/macro implementations
- Process is the same for mutex locks and spinlocks

Website Redesign


Angular + Typescript


PROS CONS

- Modularity
- Scalability
- Maintenance
- Optimization

- Complex data structures
- Some server side implementation required
- Must have javascript enabled

Homepage Design


Spin & Mutex Verification Instances for Linux Kernel (3.17-rc1)					
Spin Locks	Mutex Locks				
1. (2309-424-filmus.3.17-cs Ldrivers/infilmsadthwicsph5/lwc4. gp.c.) (2.5706-424-filmus.3.17-cs Ldrivers/infilmsadthwicsph5/lwc4. gp.c.) (3. (21399-41-47/lmus.3.17-cs Ldrivers/insepfilmstered/has84227/lbtd.dzblnd	1. USBS-64-28-dimus3.17-zel Inference/noble adapted/functional central 2. USBS-52-29-dimus3.17-zel Inference/noble adapted/functional central 3. (69994-31-dimus3.17-zel Inference/noble adapted visib@0.6.] 4. (8175-23-dimus3.17-zel Inference/noble and monocoreal 5. (8975-29-dimus3.17-zel Inference/noble and monocoreal 5. (8975-29-dimus3.17-zel Inference/noble and the late of t				
	20. 1987-20-finus.3.17-c1/drivers/midde/evices/block2mide				


Single Instance Design


Firebase (Backend Database)


```
Isap-api
d- diff
- links
 <u>-</u> 413
 168559
 Link1: "413/spin/168559/cfg_1.png"
 driver: "gpu/drm/i915"
 filename: "drivers/gpu/drm/i915/i915_debugfs.c"
 instance_id: "168559" ×
 length: 32
 - mpg: "413/spin/168559/mpg.png"
 name: "event_lock"
 offset: 15479
 link1: "413/spin/168559/pcg_1.png"
 status: "DEADLOCK"
 - title: "168559 - i915_debugfs.c"
 type: "spin"
```

Firebase (Backend Storage)


Name	Size	Туре	Last modified
319rc1/	_	Folder	_
413/	-	Folder	_
mpg.png	5.81 KB	image/png	Apr 4, 2018
placeholder.png	9.02 KB	image/png	Apr 12, 2018
results/	-	Folder	_

Testing

Testing


- Unit Testing
 - o Patching Algorithm, Differencing Algorithm, and The Automation Design are all written in Java
 - Unit Testing was done through JUnit testing framework
 - Tests were run on every commit pushed to our online repository
 - Achieved 92% Code Coverage
- Small Scale Testing (v3.19-rc1 to v4.13)
 - Pipeline was run using a subset of instances:
 - Diff Mapper mapped 83% of instances
 - Patcher generated correct patch
 - O Diff Linker captured 700 of a 1200 subset
 - 50 instances were marked for analysis
 - Data Translator Generated Website Data
 - Website of instances has been deployed.


Project Management

Project Management

- GitLab Issues
 - Tags
 - Issue boards
- Merge Requests
 - Merge requirements
 - Approval
 - Pass CI pipeline
 - Doesn't decrease testing coverage
- Risks averted
 - Change in L-SAP's output structure
 - Memory footprint of modules kept low


Results

Time Comparison

	Manual Pipeline	Automated Pipeline	
Detect and download new kernel release	~3 minutes + time to notice when a new release is available	~3 minutes	
Creating patch for L-SAP	45-60 minutes	~ 1 second	
Setup and run L-SAP	~18 hours	~18 hours	
Generate difference reports	Infeasible	~10 minutes	
Total time outside L-SAP	~1 hour + time between kernel release and starting	~13 minutes	

Summary

Summary

- L-SAP: Verifies the Kernel and Generates Human Readable Evidence
 - Manual setup is tedious and provides no support for linking instances between versions
- Our Solution solves those problems and automates the process
 - Patch Creation and Application
 - Difference Mapping and Summarization
 - User-Friendly Website to aid in Understanding/Analyzing Results
 - Automation of Patching, Verification and Differencing
- Project Management
- Testing Framework is integrated into development cycle
 - Initial Tests with Kernel subset are promising

Questions?

Visit:

https://lsap.knowledgecentricsoftwarelab.com/