

Enabling seL4 Containers to Support Legacy Applications

Hui Lu Assistant Professor, SUNY Binghamton

A Secure Embedded Cloud Infrastructure?

A Pragmatic Challenge from Microkernel

- It is tough to implement applications
 - from scratch with
 - a new (component-based) programming model (e.g., CAmkES)
 - caring more platform/hardware details (e.g., memory management, file system, network drivers, IPC, etc.)
- In practice, few opportunities for engineering a system from scratch for security

Retrofit seL4 microkernel for legacy applications?

State of the Art – VM Virtualization

Virtual Machine

Applications

VFS, System calls

IPC, File systems

Scheduler, Virtual memory

Device drivers

Virtual Machine Monitor

- Performance overhead
- Security concerns

Virtual Machine

Applications

VFS, System calls

IPC, File systems

Scheduler, Virtual memory

Device drivers

Virtual Machine Monitor

 A tailored kernel with only required drivers and the basic support routines for these drivers to function

Virtual Machine

Virtual Machine Monitor

- A tailored kernel with only required drivers and the basic support routines for these drivers to function
 - A minimal "kernel"
- No user/kernel space separation needed

Virtual Machine

Virtual Machine Monitor

- A tailored kernel with only required drivers and the basic support routines for these drivers to function
 - A minimal "kernel"
- No user/kernel space separation needed
 - Fast access to kernel from user applications

Virtual Machine

Virtual Machine Monitor

- A tailored kernel with only required drivers and the basic support routines for these drivers to function
 - A minimal "kernel"
- No user/kernel space separation needed
 - Fast access to kernel from user applications
- A thin, platform-specific software layer to access underlying resources

Virtual Machine

- A tailored kernel with only required drivers and the basic support routines for these drivers to function
 - A minimal "kernel"
- No user/kernel space separation needed
 - Fast access to kernel from user applications
- A thin, platform-specific software layer to access underlying resources

seL4 Container

Docker Container

seL4 Container

- Run legacy applications as native seL4 threads in a self-contained environment, including
 - application code
 - dependencies (libraries)
 - required system services (e.g., file systems and network devices)
 - and hypervisor

A Rumprun Unikernel Implementation

How to build a seL4 container image?

A Rumprun Unikernel Implementation

How to launch a seL4 container? Root seL4 User task A seL4 container seL4 seL4 Microkernel Kernel

seL4 Root task:

- Prepares the running properties for a seL4 container instance:
 - Capability space
 - Address space
 - I/O space
 - Interrupts
- Launches the seL4 container instance with the container image

Performance Evaluation

A rough idea about performance of seL4 container

Redis key-value database (Memory intensive)

Sysbench (CPU intensive)

Supporting Multiple seL4 Containers

Limitations

- Need non-trivial effort to port a legacy application
- A "single-core" solution
- Non-preemptive scheduling
- Hardware resources are not shared

• . . .

Future Work: An Enhanced Design

A **seL4 container** running as a group of customized, composable seL4 threads

Conclusions

- "Small" kernel space -> "Big" user space
- More design exploration in the user space is needed

- seL4 containers could serve as one option to support legacy applications in a light-weight manner
- We do not need extra support from seL4 kernel
- We do need the source code of legacy applications

Thanks

- Lok Yan for advising throughout the project
- Daniel Limbrick for insightful discussions
- https://github.com/SEL4PROJ/rumprun-sel4-demoapps
- Air Force Research Lab and Griffis Institute