第 6 讲:The Programming Languages of OS

第五节: Writing kernel in Rust?

陈渝

清华大学计算机系

yuchen@tsinghua.edu.cn

2020年3月22日

OS in Rust?

Introduction – OS in Rust – Go vs Rust

Rust

Haskell

Safety

Introduction – OS in Rust – Go vs Rust

Birth

Popularity

Sponsor

Type

System Syntax

Similarity

Features

Benchmarks

Perf

Go

Announced Nov 2009, 1.0 March 2012

Rust Announced 2010, 1.0 May

2015

<u>TIOBE</u> # 17 @ 0.996%, <u>SO</u> Most Loved #5

Mozilla

Google

Strong, Static, Inferred

<u>C</u>

Imperative, sort of OO.

Procedural, Reflective, Event Driven, Concurrent

2-20x slower than C

<u>C, C++, ML</u>

Imperative, OO, Functional, Procedural, Generic, Concurrent.

TIOBE #36 @ 0.267%. SO

Most Loved #1 ~3vrs

Strong, Static, Inferred

2-20x faster than Go

Go and Rust Similarities

- Strongly typed.
- Prefer composition over inheritance.
- Errors are values.
- Lightweight, performant, cross platform, systems programming.
- Great tooling: IDE support, formatter, LSP.
- Integrated testing and documentation.

Rust > Go

- Functional features and higher abstractions with no run time cost.
- FFI to C code.
- Errors are values.
- Generally more performant.
- Compile time memory and thread safety guarantees.
- Package management support via Cargo.

Redox Go > Rust

- Simple, clear syntax and language features.
- Fast compile.
- Easy cross compilation.
- Batteries included std lib.
- Learning curve and productivity.

OS in Rust?

- Rust is a systems software programming language designed around safety, parallelism, and speed
- Rust has a novel system of ownership, whereby it can statically determine when a memory object is no longer in use
- This allows for the power of a garbage-collected language, but with the performance of manual memory management
- This is important because —unlike C —Rust is highly composable, allowing for more sophisticated (and higher performing!) primitives

The Stack and the Heap

Rust's central feature is ownership. Keep these rules in mind:

- Each value in Rust has a variable that's called its owner.
- There can only be one owner at a time.
- When the owner goes out of scope, the value will be dropped.

Rust's central feature is ownership.


```
1 fn main() {
2 let hello = "Hello, World!";
3 println!("{}", hello);
4 } // variable `hello` is now invalid
```


Rust's central feature is ownership. Copy vs Move

```
1 fn main() {
2 let hello = "Hello, World!"; // string literal
3 let hello1 = hello; // copy the value of hello and bind it to hello1
4 println!("{}", hello); // this works!
5
6 let hello = String::from("Hello, World!"); // String type
7 let hello1 = hello; // move the data of hello into hello1
8 println!("{}", hello); // error[E0382]: use of moved value: `hello`
9 }
```


Copy trait when using &str

Move trait when using the heap

A rough sketch of copying String type data

Dropping hello1

Double Free Error

Deep copy


```
fn main() {
 let hello = String::from("Hello, World!"); // String type
 let hello1 = hello.clone(); // clone data from hello into hello1
 println!("{}", hello); // #⇒ "Hello, World!"
}
```

Ownership and Functions

```
1 fn main() {
2 let string = "Hello, World!";
3 println!("{:p}", string); // 0x5652d704aa80
4 foo(string);
5 }
6
7 fn foo(string: &str) {
8 println!("{:p}", string); // 0x5652d704aa80
9 }
```

```
1 fn main() {
2  let string = String::from("hello");
3  println!("{:p}", string.as_ptr()); // 0x7efced01c010
4  foo(string);
5 }
6
7 fn foo(string: String){
8  println!("{:p}", string.as_ptr()); // 0x7efced01c010
9 }
```


Copy versus Move


```
1 fn main() {
2  let string = String::from("hello");
3  println!("{:p}", string.as_ptr()); // 0x7efced01c010
4  foo(string.clone());
5 }
6
7 fn foo(string: String){
8  println!("{:p}", string.as_ptr()); // 0x7f89f841c028
9 }
```

clone()

```
1 fn main() {
2  let string = foo();
3  println!("{:p}", string.as_ptr()); // 0x7fc98be1c010
4 }
5
6 fn foo() → String {
7  let string = String::from("hello");
8  println!("{:p}", string.as_ptr()); // 0x7fc98be1c010
9  return string;
10 }
```


Passing a reference/borrowing

```
1 fn main() {
2 let string = String::from("hello");
3 println!("{:p}", string.as_ptr()); // 0x7f819641c010
4 foo(&string);
5 println!("{:p}", string.as_ptr()); // 0x7f819641c010
6 }
7
8 fn foo(string: &String) {
9 println!("{:p}", string.as_ptr()); // 0x7f819641c010
10 }
```

Passing a mutable reference between functions

```
1 fn main() {
2 let mut string = String::from("hello");
3 println!("{:p}", string.as_ptr()); // 0x7fc98be1c010
4 foo(&mut string);
5 println!("{:p}", string.as_ptr()); // 0x7fc98be1d000
6 }
7
8 fn foo(string: &mut String) {
9 println!("{:p}", string.as_ptr()); // 0x7fc98be1c010
10 string.push_str(".");
11 }
```

Dangling Reference, ERR!

```
1 fn main() {
2  let string = foo();
3 }
4
5 fn foo() → &String {
6  let string = String::from("hello");
7  println!("{}", string);
8  &string
9 }
```


Is it time to rewrite the operating system in Rust? Rust &OS in the 2010s

- First attempt at an operating system kernel in Rust seems to be Alex Light's Reenix, ca. 2015: a re-implementation of a teaching operating system in Rust as an undergrad thesis
- Since Reenix's first efforts, there have been quite a few small systems in Rust, e.g.: Redox, Tifflin, Tock, intermezzOS, RustOS/QuiltOS, Rux, and Philipp Oppermann's Blog OS, and rcore.
- Some of these are teaching systems (intermezzOS, Blog OS), some are unikernels (QuiltOS) and/or targeted at IoT (Tock)

Source:

OS in Rust?

Rust has a number of other features that make it highly compelling for systems software implementation:

- Algebraic types allow robust, concise error handling
- Hygienic macros allow for safe syntax extensions
- Foreign function interface allows for full-duplex integration with C without sacrificing performance
- "unsafe" keyword allows for some safety guarantees to be surgically overruled (though with obvious peril)
- active community and ecosystem, etc.

OS in Rust?

Rust has a number of other features that make it highly compelling for systems software implementation:

- If the history of operating systems implementation teaches us anything, it's that runtime characteristics trump development challenges!
- Structured languages (broadly) replaced assembly because they performed as well
- every operating system retains some assembly for reasons of performance!
- With its focus on performance and zero-cost abstractions, Rust does represent a real, new candidate programming language for operating systems implementation

Challenges of OS in Rust?

- While Rust's advantages are themselves clear, it's less clear what the advantage is when replacing otherwise working code
- For in-kernel code in particular, the safety argument for Rust carries less weight: in-kernel C tends to be de facto safe
- Rust does, however, presents new challenges for kernel development, esp. with respect to multiply-owned structures
- An OS kernel despite its historic appeal and superficial fit for Rust may represent more challenge than its worth

But what of hybrid/other approaches?

Hybrid approach I: Rust in-kernel components

- One appeal of Rust is its ability to interoperate with C
- One hybrid approach to explore would be to retain a C-/assembly-based kernel while allowing for Rust-based in-kernel components like device drivers and filesystems
- This would allow for an incremental approach —and instead of rewriting, Rust can be used for new development
- An There is a prototype example of this in FreeBSD/Linux; others are presumably possible

Hybrid approach II: Rust OS components

- An operating system is not just a kernel!
- Operating systems have significant functionality at user-level: utilities, daemons, service-/device-/fault- management facilities, debuggers, etc.
- If anything, the definition of the OS is expanding to distributed system that represents a multi-computer control plane —that itself includes many components
- These components are much more prone to run-time failure.
- Many of these are an excellent candidate for Rust.

Hybrid approach III: Rust-based firmware/hypervisor

- Below the operating system lurks hardware-facing special- purpose software: firmware/hypervisor
- Firmware/hypervisor is a sewer of unobservable software with a long history of infamous quality problems
- Firmware has some of the same challenges as kernel development (e.g., dealing with allocation failures), but may otherwise be more amenable to Rust
- This is especially true when/where firmware is in user-space and is network-facing! (e.g., OpenBMC/OpenSBI)

References

- Is it time to rewrite the operating system in Rust? Bryan Cantrill, tech talk, 2018
- Ownership in Rust, Thomas Countz, 2018
- rust vs go https://jackyzhen.github.io/rust-vs-go-slides/