

Pierre-Jean Texier

Epita / LAFON - Journées Technologiques 2021 Mardi 20 Avril 2021


Pierre-Jean Texier

Ingénieur Linux Embarqué - LAFON (groupe Madic)


- 30 ans
- FOSS enthusiast
- Contributions: U-Boot, Kernel Linux, Yocto/OE, Buildroot ...

Yocto for Raspberry Pi

Co-auteur "Yocto for Raspberry Pi" and contributeur/auteur GNU/Linux magazine France et Open

silicium (RIP)


Agenda


- LAFON
- Mise à jour des systèmes embarqués
- Quelques projets Open-Source
- SWUpdate
- Cas d'usage
- Conclusion


LAFON


En quelques mots ...

- Créé en 1959
- Fait partie du groupe Madic depuis 2006
- Industriel français leader dans les Énergies automobiles (stockage, distribution et gestion) et les Paiements sans surveillance
- Environ 400 salariés

Métiers


Lafon


Sites LAFON et filiales industrielles

- LAFON (siège)Bassens FRANCE
- LAFON (usine) Périgny FRANCE
- LAFON (usine)
 Faye-l'Abbesse FRANCE
- P2M (trucks) Ludres FRANCE
- MADIC ITALIA (payment)
 Cardano al campo ITALIE

- TLM & OD (payment)
 Exeter ROYAUME-UNI
- LAFON ESPANA (siège) Madrid ESPAGNE
- LAFON ESPANA (usine) Burgos ESPAGNE
- R-LAFON (usine) Leon ESPAGNE
- LAFON PETROLYNA Aïn Berda ALGÉRIE


LAFON: BE paiement


Services

- Orienté monétique
- Orienté système

Contraint par les normes ... :

- PCI DSS
- GIE Carte Bancaire
- P2PE
- ...


Contraint par la sécurité ... :

- Trustzone
- Secure Boot, ...
- ...

Utilisation de l'Open Source

- Qt (GUI)
- Yocto/OpenEmbedded (build system)
- cURL, libevent, libxml2, ... (applicatif)
- Un produit : APL3.5 (nouvelle génération)
 - Spécifications


LAFON: BE paiement


LAFON: APL3 « legacy »


Lafon: quelques clients


Mise à jour des systèmes embarqués


Pourquoi?


Bugs logiciels


Ajouts de fonctionnalités


Correctifs liés à la sécurité (CVE) - https://cve.mitre.org/


CVE-2021-27138


Spécial dans l'embarqué?

- Accessibilité : pas d'accès physique ...
- Disponibilité : pas toujours facile de prendre le contrôle ...
- Alimentation : peu fiable dans certains cas ...
- Connectivité : faible bande-passante
- Durée de vie sur site : > 10 ans
- ...


Quels composants?


Sur quelle base?


Fichier

A éviter, difficile de garantir l'atomicité (-)

Gestionnaire de paquets

- rpm, deb, opkg
- Facile (+) mais difficile à maintenir -> gestion des dépendances (-)
- Non Atomique et non applicable pour l'embarqué (-)

Container (docker, ...)

- Concept intéressant (+)
- Implique de gérer les applications dans un container (-)

Image complète


- Cas le plus courant dans l'embarqué
- Facile à mettre en œuvre (+)


Delta (xdelta3, zchunk, casync, librsync, ...)


- Faible bande-passante (+)
- Complexe (-)
- Risques sur la corruption du système de fichiers principal (-)


En fonctionnement :

- Non Atomique (quelques exceptions)
- Donwtime très court
- Qui ? : Package managers, AGL

« Maintenance » : initrd/initramfs

- Robuste
- Retour en arrière impossible si erreur
- Downtime -> long
- Qui ? : Android (avant Nougat)

A/B ou Seamless update :

- Robuste, mais coûteux en espace de stockage
- Retour en arrière possible si erreur
- Downtime -> court
- Toujours opérationnel
- Qui ?: Android (depuis Nougat)


Et comment?

Mises à jour sur site

- Pas de connectivité
- Accès physique:
 - Gestion par clé USB/carte SD
 - Interactif
 - Déplacement d'un technicien €€€
- Mises à jour distantes : OTA
 - Pas d'accès physique :
 - HTTPS, FTP, SFTP, ...
 - Pas ou peu d'interaction (forcé, planifié)
 - Serveur pour la gestion des périphériques :
 - Mise à jour programmée
 - Campagne de mise à jour
 - Inventaire des périphériques
 - Statut des périphériques
 - Version logicielle courante
 - Gestion des artefacts


Exigences clés

- Doit être capable de mettre à jour l'ensemble des composants
 - Bootloader = dangereux
- Doit s'interfacer avec le Bootloader (e.g Environnement *U-Boot*)
- Doit être Robuste (coupures de courant et pertes de connexions réseau)
 - L'opération doit être atomique = Pas d'installation partielle
- Ne doit pas rendre le périphérique inutilisable (Fail-safe)
 - Notion de Rollback
- Doit disposer d'un espace pour les données persistentes (Stateless FS)
 - Partition dédiée
- Doit être sécurisé
 - Empêcher une action non autorisée
- Doit permettre une gestion Locale et Distante (OTA)
- Doit permettre d'effectuer des tests (Sanity check) avant validation


Downtime


Exemple 1/4


Exemple 2/4


Exemple 3/4


Exemple 4/4


Exemple(s) ...


ASSERT FAR

Robuste?


Coupure de courant ?!


pdating device. Do not turn off!


Coupure de courant ?!


Atomicité: schéma A/B


Démarrage sur A


Partition B

Inactive

- Mise à jour de B
- Coupure de courant !
- Démarrage sur A


Mise à jour de B


Rollback ...


« Être capable de revenir sur une version stable (et fonctionnelle) lors de la détection d'un problème »


Pour éviter ...


Software update issue with the Model S today. Car is immobile at the moment.

Tesla tech support and roadside assistance have been very helpful - we're hoping to avoid the tow by forcing a new update to the car.


11:47 AM - 5 Sep 2018


Pour éviter ...


Update gone wrong leaves 500 smart locks inoperable

Fatal error leaves customers scrambling for fixes that can take a week or longer.

DAN GOODIN - 8/15/2017, 12:07 AM


Rollback : Quand ?


Plusieurs cas de figures :

- Echec d'une mise à jour
 - Détecté par l'updater
- Mise à jour réussie mais problème Noyau (Kernel Panic)
 - BUG logiciel!
- Mise à jour réussie mais problème sur l'applicatif métier
 - BUG logiciel!


Rollback: Scénario

- Démarrage sur A
- Mise à jour de B
 - Mise à jour du flag active_partition (flag bootloader)
- Reboot
- Démarrage sur B
- Détection de l'anomalie (kernel panic, sanity check, watchdog, ...)
 - Reboot
- Rollback
 - Mise à jour du flag active_partition (flag bootloader)
- Démarrage sur A


Rollback: fondamentaux!

Gestion des « Kernel panic » :

- Utilisation de CONFIG PANIC TIMEOUT
 - Pour définir le *timeout* avant redémarrage sur un Kernel Panic


Sans "panic timeout"


Avec "panic timeout"

Sanity check:

- Après la mise à jour, il faut vérifier si le système est opérationnel avant de valider celle-ci :
 - Vérification de l'applicatif métier (UI, services, serveur, ...),
 - Vérification de la configuration système (base de donnée, ...),
 - ...

Gestion des défaillances :

- Watchdog:
 - Pour détecter les « freezes »
 - Solution matérielle
 - « dev/watchdog »


Rollback: fondamentaux!


Gestion des cycles de redémarrage répétitif : exemple avec U-Boot

Implémentation Bootcount Limit

- bootcount : variable incrémentée à chaque (re)démarrage
- bootlimit : pour définir le nombre maximal de redémarrage
- altbootcmd: séquence alternative si bootcount > bootlimit
- upgrade_available : pour activer/désactiver la gestion de bootcount


Sécurité


Rollback: fondamentaux!

De façon générale :


Gestion des compatibilités (Même matériel != Même produit)


Contrôle d'intégrité (sha256)

Sécurité:

- Communication sécurisée (OTA)
- Cryptographie (signature/vérification/chiffrement)
- Secure Boot
 - garantir l'intégrité de l'ensemble des éléments de la chaîne de démarrage pouvant être mis à jour.


Pour résumer ...


Quelques projets « Open Source »


Les plus connus ...


mender


SWUpdate Balena OS


SWUpdate


SWUpdate ...


« software update agent for embedded system »

- https://github.com/sbabic/swupdate
- Maintenu par Stefano Babic de la société DENX
- Bien documenté
- Principalement écrit in C, avec un « binding » LUA
- Client léger (environ 400 Ko)
- Format simple : CPIO archive (.swu)
- HTTP(S), FTP, SSH -> (libcurl) pour l'aspect réseau
- SD/eMMC, UBI, Raw NAND, NOR/SPI NOR


... SWUpdate

- Rollback non intégré (quelques implémentions disponibles)
- IPC: Unix Domain Socket pour interagir avec le « core » (progression, inventaire, ...)
- Mise à jour locale (USB et serveur web) ou distante (Hawkbit)
- Interface graphique en Lua pour le mode recovery (RescueGUI)
- Gestion scripts pre/post install
- Gestion microcontrôleur en UART (ucfw), gestion maître/esclave (SWU forwarder) et beaucoup d'autres « handlers »
- Build system : Buildroot et Yocto/OE
- De nombreux exemples (raspberrypi, sama5d27, wandboard, beaglobone)
- https://swupdate.org/


ASTAL PART


Démo!


Démo: programme


Mise à jour via le webserver interne


Mise à jour via Hawkbit avec inventaire « custom »


Conclusion


Conclusion

- A STATE OF THE STA
- Un mécanisme de mise à jour est obligatoire (le penser au début du projet)
- Toujours déployer un logiciel bien testé (CI/CD) :
 - Gitlab,
 - TBOT,
 - Labgrid,
 - Jenkins,
 - ...


- Faire l'état de l'art en début de projet
- Oublier les solutions « Maison »
 - Moins d'efforts, moins de coûts ...
 - Utiliser un « *framework* » open source permet de bénéficier de la communauté (code review, features, ...)


Q&A


