

EXOKERNEL

Semestre I-2014

- ¿Qué define un SO?
 - Interfaz entre aplicaciones y recursos físicos.
- Ventajas de las interfaces.
 - Ya conocemos las ventajas.
 - ¿Cuáles son?

- Desventajas de las interfaces.
 - Limitan el desempeño.
 - Limitan la libre implementación.
 - → ¿De quién?
 - ¿A qué se deben estas desventajas?
 - Abstracción.
 - Portabilidad.
 - Características adicionales.

- Filosofías tradicionales de SO.
 - Interfaces de acceso completas.
 - Manejo centralizado de recursos.
 - Manejo descentralizado.
 - Consideraciones
 - ▶ Conflictos → Aplicaciones.
 - Desempeño.
 - ► Flexibilidad.

- ¿Cómo solventar dicho inconveniente?
 - Manejo distribuidos de los recursos por aplicaciones.
 - Esto que ofrece?
 - Facilidad de expansión.
 - Facilidad en manejos específicos.
 - Posibilidad de remoción de ciertos componentes.

Enfoque tradicional

- Ampliar el set de instrucciones del hardware.
- Esconder información sobre los recursos vía abstracciones centralizadas.
- lmplementaciones particulares de la abstracción.
 - Procesos.
 - ▶ IPC.
 - Manejo de Interrupciones.
 - Sistema de Archivos.

- Enfoque tradicional.
 - Abstracción centralizada.
 - "Máquina virtual" para aplicaciones.
 - □ ¿Qué brinda esta "máquina virtual"?
 - Implementaciones no removibles.
 - □ ¿Por quién?
 - □ Aplicaciones no confiables y/o no seguras.

- Idea.
 - Es inaceptable el enfoque tradicional.
 - Negar a las aplicaciones las ventajas de dominarse en base a su definición de optimización.
 - Es restrictivo y poco flexible.
 - □ Definir nuevos recursos o abstracciones.

- Evidencias.
 - No hablamos por hablar...
 - Apple et al.
 - Primitivas de propósito general para memoria virtual.
 - ☐ Almacenamiento persistente.
 - □ Recolector de basura.
 - ☐ Memoria compartida distribuida.

- Evidencias.
 - Cao et al.
 - Manejo de caching de archivos en aplicaciones de alto nivel.
 - □ Reduce E/S alrededor de un 80%
 - Cheriton and Krueger.
 - Políticas especificas en memoria virtual.
 - ☐ Incremento en las prestaciones.

- Evidencias.
 - Stonebraker.
 - Sistemas de archivos inapropiados.
 - □ Rendimiento de BD
 - ▶ Thekkath.
 - Retrasar el manejo de señales.
 - □ Reduce el costo de las excepciones en las aplicaciones.

- Idea.
 - Plantear una arquitectura de un SO.
 - Abstracción del SO.
 - lmplementada en niveles de aplicación.
 - Mediante software no confiable.

- Idea.
 - Bajo el enfoque anterior.
 - **Exokernel.**
 - Multiplexación segura de recursos disponibles.
 - Protección.
 - Revocación.

- Idea.
 - Usando el exokernel.
 - Aplicación.
 - Solicitar o tomar recursos.
 - Realizar manejo de eventos.
 - Participar en la revocación de recursos.

- Idea.
 - Implementación de bajo nivel.
 - Implementación extremadamente eficiente.
 - Conjunto de Bibliotecas.
 - Bibliotecas del SO.
 - ▶ Trabajan sobre las interfaces del exokernel.
 - Implementan las abstracciones de bajo nivel.

- SO con arquitectura exokernel
 - Aegis
 - ExOS

- Prestaciones.
 - Mejor que cualquier kernel monolítico.
 - ▶ Reenvío de excepciones → 100 unidades.
 - Memoria Virtual en nivel de aplicación.
 - Manejo de IPC → 10 unidades.
 - Estructuras variadas.

Motivación - Exokernel

- El costo de abstracciones centralizadas.
 - Desempeño de las aplicaciones sufre.
 - ¿Por qué?
 - □ No existe una única manera de realizar abstracción de los recursos físicos.
 - □ No existe una única forma de implementar una abstracción centralizada de la mejor manera para todas las aplicaciones.

Motivación - Exokernel

- ▶ El costo de abstracciones centralizadas.
 - El SO esta forzado a elegir un soporte intermedio para las aplicaciones.
 - Por ejemplo:
 - □ Lecturas intensivas.
 - □ Escrituras intensivas.

- ▶ Abstracción centralizada → Demasiada generalidad.
- Intentar provee todas las características a las aplicaciones.
- ¿Consecuencias?

Lampson, Anderson, Massalin.

- Implementaciones de abstracciones centralizadas con un propósito general.
 - Forzar a las aplicaciones a sufrir sobrecarga.

Generalización.

- Importantes mejoras en el manejo del hardware a bajo nivel.
- > Aplicaciones de software más precisas y específicas.

- Las aplicaciones intentar conocer las operaciones del sistema y la interacción con el hardware.
 - ¿Con qué propósito?

- Manejo de recursos de la forma apropiada.
- Toma de decisiones de acuerdo a la situación actual y no al caso común.
 - ¿Qué contradice lo anterior?

Arquitectura - Exokernel

- Pequeña capa de multiplexación de recursos.
- Bibliotecas.
 - "Sistemas Operativos" que implementan objetos y políticas.
- ¿Qué deberían preguntar?
 - Ideas.

Arquitectura - Exokernel

- Bibliotecas del Sistema Operativo
- Vienen a brindar
 - Flexibilidad
 - Eficiencia
- Implementaciones
 - Especializadas
 - Simples
 - Ejemplo

- Permite minimizar.
 - Cambios de modos o transiciones a kernel.
 - La mayoría del SO.
 - ¿Donde se ejecuta?
- No todo es bueno.
 - Problemas.
 - Portabilidad.
 - Complejidad.
 - Soluciones.
 - ▶ Ideas.

- ¿Alguien me obliga a utilizar las Bibliotecas?
- ¿Qué necesito para que esto funcione?
 - Soporte para Bibliotecas compartidas.
 - Soporte para enlace dinámico.

- ¿Cómo portar en un exokernel?
 - Emulando el código binario del SO y las aplicaciones.
 - Muevo las abstracciones necesarias al SO anfitrión.
 - Implemento de nuevo lo que deseo, tal vez recompilo y adapto.

Metas.

- Aplicaciones extensibles.
- Aplicaciones especializadas.
- Reemplazo de las abstracciones centralizadas, con pie en el concepto de aplicaciones no confiables.
- Filosofía de diseño.
 - Control distribuido.

- Responsabilidades.
 - Mapeo de recursos usuarios (Propietarios).
 - Multiplexación segura de recursos.
 - Protección.
 - Puntos de servicio.
 - Revocación de acceso a los recursos.

- No manejar los recursos más allá de ofrecer protección
 - Ejemplo:
 - Exportar instrucciones privilegiadas.
 - Exportar DMA.
 - Exportar los recursos de la máquina.
- Detalles de las interfaces.
 - Solicitar recursos.
 - Liberar recursos.
 - Usar recursos.

- Principios guías.
 - Exponer el hardware.
 - Ubicación completa y granular.
 - Exponer nombres.
 - Espacios de nombres numerables.
 - Exponer eventos.
 - Revocación de recursos.

- Multiplexación.
 - Dividir o No.
 - Ejemplo.
 - ☐ MIPS.
 - □ SPARC.
 - Costos.
- ¿Por qué exportar las instrucciones privilegiadas?
 - Abstracciones típicas del SO.
 - Encapsulamiento.
 - Verificación de recursos.

- Nombramiento físico.
 - Manejo correcto y simple de los recursos.
 - Ejemplo:
 - # de páginas.

- Multiplexación segura.
 - Tarea primordial.
 - Verificar privilegios.
 - ▶ Al usar el recurso.
 - Conocimiento limitado.
 - □ Bajo Nivel.
 - □ Alto Nivel \rightarrow ¿Dónde se implementa?.
 - Unión segura.
 - □ Separar alto de bajo nivel.

- Multiplexación Memoria Física.
 - Unión segura.
 - Página.
 - Propietario.
 - Capacidades.
- Multiplexación Frame Buffer.
 - Dificultad al conocer los dispositivos.
 - Ejemplos:
 - □ Disco.
 - ☐ Silicon Graphics.

- Multiplexación de Red.
 - Múltiples protocolos.
 - Estudio del paquete.
 - No complicar el exokernel.

▶ Revocación.

- Recursos manejados a nivel de aplicación.
- Reclamar recursos.
- Invisible.
 - No involucrar a la aplicación.
 - Menor latencia.
 - Falta de control y escasez.
- Visible.
 - Involucrar a la aplicación.
 - Ventajas.
 - Desventajas.

- Protocolo de aborto.
 - ¿Qué pasa si la revocación falla?
 - Revocación en dos fases.
 - Ejemplo
 - > ¿Sí falla también esto?
 - Opciones.
 - ☐ Mato todo.
 - □ Protocolo de aborto.
 - □ Recursos por la fuerza.
 - □ Vector de reposición.
 - □ Elección de recursos.

Exokernel Web Site

http://pdos.csail.mit.edu/exo