Etude des Micro-noyaux

Plan

- Présentation générale des micro-noyaux
- Mach
- Chorus
- Amoeba, V system
- Comparaison des différentes approches

Les architectures de Noyau

- Monolithique
- Extensible
- Micro-noyau
- Exo-noyau

Introduction

Introduction Micro-Noyau

Objectifs:

Portabilité

Informatique répartie et coopérative

Environnement facilitant l'intégration de nouvelles fonctions

Principe:

Terme micro-noyau introduit par Ira Galdstein de l'OSF (Open Software Foundation)

Issue de travaux sur les systemes répartis des années 80

Division du système d'exploitation en deux parties :

- 1°) Le micro-noyau
- 2°) Un ensemble de modules serveur

Historique:

Carnegie Mellon (1980) isole les fonctions élémentaires du système

A partir de 1979 l'INRIA implémente des fonctions principales sous forme de modules indépendants.

Noyau monolithiques

- · 1eres générations d'Unix, Linux, AIX...
- Performant et relativement sécurisé.
- Peu extensible, maintenance délicate.

Introduction

Système Monolithique

Processus utilisateur
librairie code appli

Interface avec le noyau : Appels Systèmes

Gestion utilisateur Système de gestion de fichiers

Gestion de processus

Gestion Gestion mémoire périphériques

Pilote E/S

Socket

Protocoles

Pilote E/S

Adaptation au matériel : (disque, réseau, tty)

MATERIEL

Noyau extensible

- Linux, AIX, Solaris...
- Chargement dynamique de code dans le noyau (module)
- Manque de sécurité

Micro-noyau

- Mach(BSD, MacOSX), GNU-HURD
- Très sécurisé
- Peu performant (Génération actuelles optimisées)

Exo-noyau

- Exokernel
- Performance Extensible
- Perte de contrôle des ressources par le noyau
- Difficile à mettre en oeuvre

Introduction

Comparaison Monolithique/ Micro-noyau

Monolithique

Principes:

Un seul programme constitue le système

Avantages:

bonnes performances (partage de données dans le noyau)

Inconvénients:

programme gisgantesque difficile à maintenir et à faire évoluer

Exemples:

Locus, Sprite, Unix

Micro-noyau

Principes:

Un noyau minimal fournit des fonctionnalités de bas niveau
Les fonctionnalités du système réalisées par un ou plusieurs serveurs au-dessus du micro-noyau

Avantages:

Facilité de mise au point Evolution facile Modèle client-serveur adapté aux systèmes répartis

Inconvénients:

Performances

Exemples:

Amoeba, Mach, Chorus, V Kernel

Micro-noyau

Historique

Dans les années 80 : Recherche

Grapevine (Xerox)

Accent (CMU)

Amoeba (Amsterdam 84)

Chorus (Inria) 79

Mach (CMU) 86

V-System (Stanford) 83

Sprite (Berkeley)

Fin 80 debut 90 : Systèmes commerciaux

Chorus Systèmes 86

Mach-OSF-1

Amoeba (ACE)

Windows NT (Microsoft)

Organisation

. Micro-noyau (base logicielle)

Serveurs

- de type système (dans l'espace du système)
- de type utilisateur

Sous systèmes : machines virtuelles (assuser la compatibilité binaire)

Conception de systèmes au-dessus de micro-noyaux

2 approches d'implémentation :

Un serveur unique

Avantage: Implémentation rapide à partir de l'existant (portage),

Inconvenient : Pas modulaire => non extensible

Multi-serveurs

Avantages : Modularité, extensibilité, mise au point

Inconvénients: Reconception totale,

Difficulté pour connaitre l'état global,

Communication entre les serveurs,

Performances

Le micro-noyau Mach

Objectifs:

Base pour la conception de systèmes d'exploitation Support d'espace d'adressage Accès transparent aux ressources distantes Exploitation maximal du parallèlisme Portabilité

Fonctionnalités de Mach

Mach fournit:

Gestion de tâches et d'activités (thread) Communication entre tâches Gestion de la mémoire physique et virtuelle Gestion des périphériques physiques

Mach ne fournit pas:

Gestion d'un système de fichier hiérarchique Gestion de processus Gestion de terminaux Chargement et écriture de pages Gestion du réseau

Architecture du Système Mach

Micro - Noyau

(Mémoire virtuelle, Communication locale, Ordonnancement)

Abstraction de Mach

Abstractions de base:

- Tâches (Tasks)
 - Environnement d'exécution des activités (espace d'adressage)
- Activités (Thread)
 - Unité d'exécution pour l'ordonnancement
- Ports
 - Canal de communication (file de messages)
- Messages données typées

Abstractions secondaires:

• Ensemble de ports (Port Sets)

Communication: Les ports

- Un canal de communication
- Communication unidirectionnelle
- Un récepteur
 Un ou plusieurs émetteurs
- Droits d'accès transmissibles : en émission, en réception

Création : *Port_allocate*

Primitives de communication

Communication Asynchrone:

```
msg_send(msg, option, timeout)
msg_receive(msg, option, timeout)
```

Communication synchrone:

```
msg_rpc(message, option, ...)
```

Les options d'envoi (nombreuses) :

Specifier l'action si la file est pleine: (attendre indéfiniment, délai, pas d'attente, transmettre le message à Mach)

Mach

Droits sur les ports

Accès à un port via un droit :

droit de réception droit d'émission droit d'émission unique (send_one) utilisé pour les RPC

Gérés par le noyau :

Table interne à Mach

Les droits sur les ports sont transmis par msg_send

Transmission sur les droits d'émission : l'émetteur et le récepteur ont les droits

Transmission sur les droits de réception : l'émetteur perd les droits et le récepteur les récupère

Ensembles de ports

Regroupement de ports : Permet de définir plusieurs points d'entrée à un serveur

Opérations:

port_set_allocate, port_set_add, port_set_remove

Un outils : Le Mach Interface Generator (MIG)

Objectif: Simplifier l'écriture d'applications réparties

MIG utilisé pour générer automatiquement les fonctions de communications de type RPC (de manière similaire au rpcgen de Sun)

A partir d'un fichier de spécification 3 programmes sont générés :

- "User Interface Module": code de la partie cliente (le "stub" client)
- "User Header Module" : définitions des types et prototype
- "Server Interface Module" : code de la partie serveur ("stub" serveur)

Utilisation de MIG

Partie générée par le MIG

Partie écrite par le programmeur

MIG - Exemple d'utilisation

```
Exemple pour la fonction :


Ma_procedure(int a, int *b)
```

mig -v mfonc.defs

Exemple - MIG

```
/* Exemple : gestion compte */
subsystem compte 32768;
userprefix compte_;
serverprefix do_;
#include <mach/std_types.defs>
routine ajout
 serveur : mach_port_t;
 in val: int;
 out nouv: int
);
routine retrait
 serveur : mach_port_t;
 in val: int;
 out nouv: int
);
Ex1.def
```

Exemple

MIG: serveur.c

```
#include <stdio.h>
#include <mach/mach.h>
#include <mach/mach error.h>
#include <mach/mig_errors.h>
#include <mach/message.h>
#include <mach/notify.h>
#include "compte.h"
#define MAX_MSG_SIZE 512
extern boolean_t compte_server();
int val_compte = 0; /* Le compte */
/* implementation des 2 fonctions */
kern_return_t do_ajout(mach_port_t s, int val, int *nouv) {
 val compte += val;
 *nouv = val compte;
 return KERN_SUCCESS;
kern_return_t do_retrait(mach_port_t s, int val, int *nouv) {
 val compte -= val;
 *nouv = val compte;
 return KERN_SUCCESS;
```

Mig: serveur.c (2)


```
int main()
  port tServerPort;
  kern return t retcode;
 /* Allouer un port au serveur */
  retcode = mach port allocate(mach task self(), MACH PORT RIGHT RECEIVE,
&ServerPort):
  if (retcode != KERN_SUCCESS){
 printf("mach_port_allocate %s\n",
 mach_error_string(retcode));
 exit(1);
  /* Enregister le port dans le serveur de nom */
  retcode = netname_check_in(bootstrap_port,"Essai", mach_task_self(),ServerPort);
  if (retcode != KERN SUCCESS){
 printf("netname_check_in: %s\n",
 mach_error_string(retcode));
 exit(1);
  /* Attente de message */
  retcode = mach msg server(compte server, MAX MSG SIZE, ServerPort,0);
  printf ("(*!!!!! Server exited !!!!! : %s\n", mach_error_string(retcode));
  return 0;
```

Mig: client.c

```
#include <stdio.h>
#include <mach/mach.h>
#include <mach/message.h>
#include <mach/mach_error.h>
#include "compte.h"
int main() {
 mach port t serveur;
 kern return t ret;
 int c:
 /* Rechercher le port du serveur */
 task_get_bootstrap_port(mach_task_self(), &name_server_port);
 ret = netname look up(name server port, "", "Essai", &serveur);
 if (ret != KERN_SUCCESS) {
  printf("Pb look_up: %s\n", mach_error_string(ret));
  exit(1);
 /* Appel des stub clients */
 compte_ajout(serveur, 10, &c);
 printf("Valeur du compte = %d\n", c);
 compte_retrait(serveur, 5, &c);
 printf("Valeur du compte = \%d\n", c);
 return 0;
```

Communications distantes

Première approche : Un serveur réseau sur chaque machine

Réseaux

Les serveurs réseau

Netmsgserver

- Développé par Carnegie Mellon en 1986
- Composé d'une tâche multithreadée en mode utilisateur
- Chaque serveur à une vue cohérente de toutes les tâches s'exécutant sur le réseau (cohérence assurer à base de diffusion)
- Offre un service de communcation transparent à l'utilisateur

Mais problème de performances

Le serveur réseau générique (Masix)

- Développer au Masi en 1995
- Garantit la transparence des communications
- Optimisation dans le protocole de résolution (gestion des caches)
- Limite les changements de contexte (deporter une partie du traitement directement dans l'espace des applications)

Gestion des accès transparents

Communication Distantes (2)

2ème approche : Gestion des communications intégrée dans le noyau

- NORMA (OSF) : Définition de port "NORMA" globaux uniques dans le système
- Chaque site maintient dans le noyau une table globale des ports NORMA

Avantage: les performances

Inconvénient : modification du micro-noyau => problème de portabilité

Les systèmes existants au-dessus de Mach

Différentes catégories :

Système UNIX : Lites, OSF1, BSD SS, MachOS X (NextStep), Mklinux, Hurd

Multi-environnements: MASIX, Windows

3 approches de conception :

Monolithiques: OSF/1 IK

Serveur unique: OSF/1 MK, BSD SS, Sprite, MKlinux

Multi-serveurs: Hurd, Unix Multi server (CMU), Guide, Masix

Approche Mono-serveur : OSF/1 MK

Réalisation des appels systèmes

Approche Multi-serveusr : MASIX

Introduction Chorus

Propriétés:

Temps réel

Répartition transparente des traitements et des données

Modularité

Structure:

Petit noyau temps réel (100Ko) intégrant :

la gestion de la mémoire les communications entre tâches

Un ensemble de sous systèmes indépendants

Le système Chorus : Abstraction

• Acteurs :

Unité d'encapsulation de ressources (espace d'adressage, activités, communications)

Acteurs utilisateurs : espace d'adressage privé

Acteurs système : réaliser certains appels système

Acteurs superviseurs : espace d'adressage du noyau

• Activités :

Unités d'exécution appartenant à un acteur entités indépendantes pour l'ordonnancement

Activité de supervision

Activités utilisateurs

• Désignation :

Identificateurs Uniques (UI) <site de création, type, n° incarnation+compteur > (64 bits)

Architecture Générale

Nommage des objets

3 niveaux:

- 1°) Local Identifier (LI): A l'intérieur d'un acteur
- 2°) Unique Identifer (UI): Global et idenpendant du site (64 bits) Site de création (13 bits), type de l'objet (3 bits), incanration + compteur (48 bits)
- 3°) Capacité (groupes, acteurs, segments) :Global + Protection UI + Clé (64 bits)
- => Gestion plus fine de l'objet

IPC - Chorus

Communication locale à un acteur

partage de données dans l'espace d'adressage contrôle de concurrence : sémaphores

Communication entre activités d'acteurs différents

Communication par message (locale ou distante) Communication synchrone / asynchrone Transparence vis-à-vis de la localisation

Communication - Les portes (2)

- Identification: UI
- Localisation :

Une cache sur chaque site Diffusion réquête de localisation`

• Droits d'émission vers une porte :

Connaissance de l'UI Protection assurée par sous-système

• Droits de réception : Appartenance à l'acteur possédant la porte

```
Création :
 portCreate : UI générée par le noyau
 portDeclare : UI construite


Suppression :
 portDelete

Migration :
 portMigrate (option, K_WITHMSGS, K_KILLMSGS)
```

Modes de communication

Messages

Forme libre

Groupe de Portes

Objectif : Permettre de garantir une certaine stabilité du système en cas de défaillance d'un serveur

- Identification par un **UI de groupe**
- Capacité associée :

<UI du groupe, clé> La clé sert à modifier la composition du groupe

Groupe statique:

Nom de groupe connu (utilisé pour générer une capacité) (analogue aux ports des sockets Bsd ou aux clés des IPC système V)

Groupe dynamique:

Une nouvelle capacité générée par le système

grpAllocate(K_DYNAMIC | K_STATUSER,...)

Utilisation des groupes

1) Reconfiguration

Utilisation des groupes

2) Réplication

Opérations et Modes d'adressage

Opérations sur les groupes :

Insertion: grpPortInsert

Extraction: grpPortRemove

Modes d'adressage:

- Diffusion (Broadcast) : vers toutes les portes du groupe
- Fonctionnel simple : vers une des portes du groupe
- Fonctionnel indicé : vers une porte du groupe sur le même site
- Fonctionnel exclusif : vers une porte du groupe sur un site différent

Exemple

```
KnUniqueId
 myportUI;
int
 myPort;
char *
 message = "Hello world"
KnMsgDesc
 msq;
KnIpcDest
 dest;
int
 result;
main()
 /* création de mon port *
 myPort = portCreate(K MYACTOR, &myPortUi);
 /* Emission d'un message à partir de myPort vers dest/
 msq.flaqs = 0;
 msq.annexAddr = 0;
 msq.bodySize = strlen(message);
 msq.bodyAddr = (VmAddr) message;
 ipcSend(&msq, myport, dest);
 /* Réception d'un message sur myPort/*
 msq.flaqs = 0;
 msq.annexAddr = 0;
 msq.bodySize = 80;
 msq.bodyAddr = (VmAddr) message;
 result = ipcReceive(&msq, &myPort, K NODELAY);
 if (result < 0)
 printf("Erreur réception");
 else
 printf("réception de %d octets", result);
```

Gestion de la mémoire

Espace d'adressage d'un acteur est découpé en région

Segment: abstraction associée à un objet qui pourra être projeté dans une région d'un acteur

Espace d'adressage

Gestion de la mémoire (2)

Segment:

- Désigné par une capacité => indépendant de la localisation
- Utilisé pour implémentation de fichiers mappés, mémoire paginée, mémoire partagéé
- Géré par un serveur (mapper)
- Chaque serveur possède sa propre gestion de la cohérence, protection et représentation

Région:

Associé à un portion de segment Attributs :

Position

Protection

Héritage (copie ou partage)

Pagination à la demande autorisé

Partage

Espace d'adressage

Espace d'adressage

Cohérence gérée uniquement pour un partage entre acteurs locaux

Représentation des segments en mémoire physique

Ordonnancement Chorus

Différentes priorités

Modularité : Implanter plusieurs politiques d'ordonnancement 1 classe par défauts + 1 classe pour le sous-système Unix

Sous-système : Exemple Chorus MIX

SUSI: Single Unix System Image

PM = Process Manager

FM = File Manager

SM = Streams Manager

IPCM = IPC Manager (System V)

KM = Key Manager

Amoeba

Micro-noyau multi-serveurs utilise le modèle de "pool de processeurs"

Orienté objet

Objets référencés par des capacités

Intègre la notion de threads

Pas de gestion de mémoire virtuelle!

Communication:

Utilise des ports (similaire à Mach)

Possibilité de diffuser des messages à des groupes logiques de ports

V - Kernel

Notion de processus legers

Défintion de groupe de processus légers

Ordonnancement à deux niveaux :

Micro-noyau, Externe

Communication:

Pas de port (on nomme le processus destinataire)

Communication par RPC uniquement

Diffusion vers un ensemble de processus

Messages de 32 bits!

Architecture de Windows NT

Synthèse sur les micro-noyaux

Points communs:

Tâches et activités

Communications

Spécificités:

Amoeba : pas de mémoire virtuelle

Chorus: Migration de portes, Message handler

Mach: Ecoute sur un ensemble de ports

V kernel: pas de ports, messages de 32 bits

Exokernel (MIT)

• Lourdeur des systèmes traditionnel : Exemple un serveur web

Exokernel: Motivations

Système traditionnel

La solution Exokernel

- Noyau externalisé dans l'espace utilisateur
- Noyau minimum
- Toutes les fonctions dans des bibliothèques
 : les libOS
- => moins de recopies plus de partages

Architecture Exokernel

Architecture (2)

Performances Exokernel

The Cheetah Web Server

Exokernel - Conclusion

Approche alternative performante

• Complexité de mise en œuvre (développement des libOS)

• Sécurité

L4 Microkernel

 1995 - German National Research Center for IT

- Nouveau micro-noyau:
 - Objectif améliorer les performances des micronoyaux existants (Mach)
 - => Améliorer les échanges entre serveurs (IPC)

L4 Abstractions

- Espace d'adressages
 - Map, Grant, Unmap
- Threads
- IPC
 - Messages courts (registres)
 - Copie limitée de grands messages (partage de l'espace de l'émetteur)
 - Ordonnancement paresseux (Limiter les interactions avec le noyau)

L4 Performance

	8 Byte IPC	512 Byte IPC
L4	5 μs	18 μs
MAC H	115 µs	172 µs