Tock: A Secure Operating System for Microcontrollers

Philip Levis (for Amit Levy)
Platform Lab Retreat, June 8, 2018
Limitations of Microcontroller Software

- Low memory: ~64 kB RAM
- No virtual memory
- Can’t use Linux!
- No isolation

- USB authentication keys have multiple functions
- Sensor networks run several experiments at once
- Fitness watches support different activities
Multi-User Device: Signpost

Modular city-scale sensing

- Tracking Ambient conditions
- Pedestrian density
- Noise monitoring

8 pluggable modules

- Microcontroller + Sensors

Several applications per module

Currently deployed @ U.C. Berkeley
OTA Updates: Helium

- End-to-end IoT “solution”
- Programmable module
 - Long-range radio
 - MCU runs customer services + applications
- Abandoned a previous version that used Lua
- Next version uses Tock
Security Sensitive Device: Google Titan

- Google’s Titan chip: security hardened MCU
- Server root-of-trust, authentication
- Without Tock: a handful of experts audit all code
- Open source port of Tock started during internship
Thesis: Embedded Devices are Multiprogrammed

- Becoming platforms
- Multiple users running applications concurrently
- Applications updated dynamically
 - Small payloads better
 - Buggy updates shouldn’t brick devices
- Security sensitive devices require least privilege
Tock Embedded OS

Growing open-source community
- 883 GitHub followers, >100 mailing list subscribers
- 54 contributors (so far) to main project
- ~20 contributors to out-of-tree HW ports
- >100 developers trained at Tock tutorials

Growing HW support
- ARM Cortex-Ms: Atmel SAM4L, Nordic NRF5x, TI CC26xx & TM4C129x, NXP MK66, STM32
- RISC-V port at a secret facility outside Boston
Multiprogramming a Microcontroller

1. Memory & Performance Isolation
2. Power & Clock Control
3. Future work
Example: USB Authentication Key

- Multiple independent applications
- No programmability in favor of security
- Result: Handful of programmers control software stack
Platform (~10 developers)

- Build the hardware
- Responsible for TCB: core kernel, MCU-specific code
- Trusted: complete control over firmware & hardware

Goal: possible to correctly extend TCB
OS Services (~1000 developers)

- Most OS services come community
 - Device drivers, networking protocols, timers...
- Platform provider can audit but won’t catch all bugs

Goal: protect kernel from safety violations
Applications (~20M developers)

- Implement end-user functionality
- “Third-party” developers: unknown to platform provider
- Potentially *malicious*

Goal: end-users can install 3rd-party apps
Need New Isolation Techniques

- With 64 kB, malloc a serious threat to system stability
- No virtual memory
- Still need to solve driver isolation
 - GC’d languages & hardware isolation too resource heavy
New Tools Available

Memory Protection Unit (MPU)

- Protection bits for 8 memory regions
- Isolate processes for applications

Rust

- Non-GC'd type-safe systems language
- Prevent safety violations in kernel at very low cost
Tock: A Microcontroller OS

- **Processes**: Use the Memory Protection Unit
- **Capsules**: Type-safe Rust API for *safe* driver development
- **Grants**: Bind dynamic kernel resources to process lifetime
Tock’s Isolation Mechanisms

Processes
- Standalone executable in any language
- Isolation enforced at runtime
- Higher overhead
- Applications

Capsules
- Rust code linked into kernel
- Isolation enforced at compile-time
- Lower overhead
- Used for device drivers, protocols, timers...
Processes

- Hardware-isolated concurrent programs in *any* language
 - MPU to protect memory regions without virtualization
 - Independent stack, heap, static variables
- Run dynamically, compiled with position independent code
- Scheduled preemptively
- System calls & IPC for communication
A Rust module and structs

- Single-threaded event-loop with asynchronous I/O
- Single stack
- No heap
- Communicate via references & method calls, often inlined
Capsule Resource Overhead

Example 1: “blink”

<table>
<thead>
<tr>
<th></th>
<th>ROM size (B)</th>
<th>RAM size (B)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tock</td>
<td>3208</td>
<td>916</td>
</tr>
<tr>
<td>TinyOS</td>
<td>5296</td>
<td>72</td>
</tr>
</tbody>
</table>

Example 2: Networked sensor

<table>
<thead>
<tr>
<th></th>
<th>ROM size (B)</th>
<th>RAM size (B)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Tock</td>
<td>41744</td>
<td>9704</td>
</tr>
<tr>
<td>TinyOS</td>
<td>39604</td>
<td>10460</td>
</tr>
</tbody>
</table>
Capsule Isolation

```rust
goal DMAChannel {
 length: u32,
 base_ptr: *const u8,
}

goal DMAChannel {
 fn send_buffer(&self, buf: &'static [u8]) {
 self.length = buf.len();
 self.base_ptr = buf.as_ref();
 }
}
```

- Exposes the DMA base pointer and length as a Rust slice
- Type-system guarantees user has access to memory
- Won’t be deallocated before DMA completes
Safe Dynamic Kernel Allocation
Working Example: Software Timer
Static allocation must trade off memory efficiency and maximum concurrency

Statically allocate timer state?
What About Dynamic Allocation?

Can lead to unpredictable shortages.
One process’s demands impacts capabilities of others.
Grants: Per-Process Kernel Heaps

- Allocations for one process do not affect others
- System proceeds if *one* grant section is exhausted
- All process resources freed on process termination

Diagram

- **Grant section**
 - Heap
 - Data
 - Stack
 - Code

- **RAM**
- **Flash**
- **Process Accessible Memory**
Grants: Per-Process Kernel Heaps

Grants balance safety and reliability of static allocation with flexibility of dynamic allocation
Grants use the type-system to ensure references only accessible when process is live

```rust
fn enter<'a, F>(&'a self, pid: ProcId, f: F) →
where F: for<'b> FnOnce(&'b mut T)
```

```rust
// Can’t operate on timer data here
timer_grant.enter(process_id, |timer| {
 // Can operate on timer data here
 if timer.expiration > cur_time {
 timer.fired = true;
 }
});

// timer data can’t escape here
```
Multiprogramming a Microcontroller

1. Memory & Performance Isolation

2. Power & Clock Control

3. Future work
Power State & Clock Control

- Power draw combo of duty cycle and active draw
 - What’s the deepest sleep state we can drop to?
 - Which clock should drive active peripherals?
- Multiprogramming makes both harder!
Multiprograming a Microcontroller

1. Memory & Performance Isolation

2. Power & Clock Control

3. Future work
Future Work

→ Writing & Enforcing security policies
 - For the kernel: language-based capability system?
 - For processes: permissions without a file system?
 - For networked applications: cryptographic tokens?

→ Debugging embedded applications
 - Security implications
 - Logging

→ More applications, more hardware
 - RISC-V, x86
 - Wearables, sensor networks, security devices
Tock: A Secure Operating System for Microcontrollers

- Embedded devices are multiprogrammable
 - Security, Software Updates, Multi-tenancy
- Tension between isolation and resources
 - Traditional approaches insufficient for low memory
 - New programming languages & hardware features help
- Must also rethink: power management, networking, security policies...
Thank you!
Tock on Signpost

Each Signpost module runs a Tock kernel

<table>
<thead>
<tr>
<th>Module</th>
<th>Process LoC</th>
<th>Capsules LoC</th>
<th>Platform LoC</th>
<th>Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ambient Module</td>
<td>6990</td>
<td>4479</td>
<td>3252</td>
<td>405 “unsafe”</td>
</tr>
<tr>
<td>Audio Module</td>
<td>6688</td>
<td>3985</td>
<td>3244</td>
<td>381 “unsafe”</td>
</tr>
</tbody>
</table>
Writing Applications?

Energy consumption on Signpost applications*

*Adkins et al., IPSN’18
Future Work with Tock

Efficient Clock Management
- Can’t statically choose clock domains
- Idea: Hide clock choices from app

Low-power wireless networking
- 6lowpan implementation overheads
- Multi-application Bluetooth Low-Energy peripherals

Security Policies
- Specify access rights for processes/apps
- Enforce high-level policies on capsules

Tagline: An “App Store” for embedded systems
Rust Features

➔ Type and memory safe
 – No buffer overflows, dangling pointers, type confusion, use-after-free…

➔ Compile-time enforced type system
 – No type artifacts at run time

➔ No garbage collection
 – Control over memory layout and execution

➔ Runtime behavior similar to C
Rust’s Ownership

Key Property: Deallocate memory as soon as owner out of scope

```rust
let x = Resource::new();
```

When the scope exits, `x` is no longer valid and the memory is “freed”

```rust
let x = Resource::new(); 
let y = x; 
println!("{}", y); // OK: value moved
println!("{}", x); // compilation error!
```
fn transform(x: &mut Resource) {
// the borrow is implicitly released.
}

let mut my_resource = Resource::new();
transform(&mut my_resource);
// my_resource still valid here

Just a pointer at runtime
- Mutable references (&mut) must be unique
- Shared references (&) cannot mutate the value
enum NumOrPointer {
 Num(u32),
 Pointer(&mut u32)
}

// n.b. will not compile
let external: &mut NumOrPointer;
if let Pointer(internal) = external {
 *external = Num(0xdeadbeef);
 *internal = 12345;
 // Kaboom: we’ve just written ‘12345’
 // to the address ‘0xdeadbeef’
}

$ rustc test.rs
error[E0506]: cannot assign to ‘external’ because it is borrowed

Existential types for imperative languages, Dan Grossman, ESOP’02
Interior Mutability

Safe if we avoid mutability + aliasing concurrently

Examples from Rust core library:
- Cell: Copy-in/out or replace, no direct references
- Mutex: mutual-exclusion on internal reference

Can write our own with different semantics:
- TakeCell: non-blocking mutual-exclusion
 - Used in Tock for storing large buffers

Developer expresses: Which part of data is mutable?