第一次自幹作業系統核心就上手!

Jim Huang (黄敬群) <jserv@0xlab.org>

Developer, 0xlab / JuluOSDev - http://www.juluos.org/

作為 LXDE/PCManFM 的開發者,我 也好想去聽隔壁的議程

~>_<~


「是個正常人,做正常人能做的事情」 PCMan 自介 (2006)

http://www.openfoundry.org/en/os-people/629


設計與實做一套新的作業系統(核心)絕對是正常人能作的事情,而且對生活有益


- Agenda (1) 開發 OS Kernel 的動機
 - (2) 以微核心來建構 ○S Kernel
 - (3) 立馬體驗


開發 OS Kernel 的動機


每年寫一套(玩具)作業系統當作業

- JK (2001; NCKU homework)
- Orz Microkernel (2006)
- RT nanokernel (2007; OSDC.tw)
- Jamei RTOS (2007; COSCUP)
- Curt (2009; COSCUP)
- TMK (2010; ICOS)
- ??? (2012; Assign homework to NCKU students)


Show Me the Robot!


等等, 開發作業系統核心有意義嗎?


現在更需要開發作業系統核心的技能

- 許多 Web/Application Framework 師法先進 作業系統的效能技巧
- 虛擬化技術
 - Hypervisor, Resource Kernel (KVM), ...
 - Intel VT-d / ARM Cortex-A15
- 資訊安全領域
 - 以特製的 VM 作動態分析與追蹤
- 逃離鬼島
 - NASA 需要你!


以微核心建構 OS Kernel


策略: Nested Kernel

- 直接將 OS Kernel 架構於一個成熟的 microkernel 之上, 避免直接碰觸硬體
- 回歸「設計」本質
- 將 microkernel 的 IPC/RPC 服務再進一步抽象


Microkernel 的三個世代

- Mach, Chorus (1985-1994)
 將 UNIX pipes 替換為 IPC (更通用)
 - 改善系統穩定度(與 monolithic 相比)
 - 低劣的執行效能
- L3 & L4 (1990-2001)
 - 針對 IPC 大量的效能改善
 - 以組合語言開發,低可攜性
 - 只提供同步的 (sync) IPC
 - 非常小的實做,大部分的功能移到 userspace
- seL4, Coyotos, Nova (2000-目前)
 - 儘量作到與平台無關
 - verification, security, multiple CPUs, etc.

Memory Objects Low-level FS, Swapping Devices Kernel memory Scheduling

Kernel memory Scheduling

> Memorymamt library

Scheduling

第二代 Microkernel (L4) 典型設計

Device Drivers

User Program

Memory Managers

User Mode

Address spacing


Thread Management and IPC

Unique
Identifiers


Microkernel Mode

Hardware


遞迴式的 Address Space


 若系統存在兩個不同 address space 的執行單元(如 Process),而其中 一者(userA)想要存取另一者 (userB)的記體體,只要將 userA 設置為 userB 的 pager (記憶體管理 單元)並提供 userB 的 page fault handler 即可


- Sigma0 RPC 通訊協定是 L4 除了 FastIPC 外,另一個主要的設計, 用以處理記憶體管理
- 系統的 initial pager 為 sigma0, 而 MyOS 在 L4 的術語叫做 root task / server


訊息傳遞機制: Copy Data


- 直接與間接的資料複製
- UTCB message (special area)
- Special case: register-only message
- Pagefaults during user-level memory access possible


Capabilities (執行特定 IPC 的權級單位)


立馬體驗:

自幹 MyOS


在 OSDC.tw 2012 挑戰失敗, 群群轉戰 COSCUP 繼續自幹


- 真的能動的 OS!
 - 建構於 L4Ka (Pistachio) 的基礎之上


· 以 CORBA 介面串連個別系統元件

- Name System
- 實做基本的檔案系統
- 提供 Tiny Ruby 一類的程式語言執行環境


「寫一個 〇S 是多麼美好的事,在有限的生命中千萬不要遺漏了它」 正佑中博士 (2009)


Reference

- Microkernel Construction (SS2012), TU Dresden Operating System Group
- 將 CuRT 用作大學作業系統教材:
 http://sites.google.com/site/embedded2009/introduction-to-curt-v1
- Write Your Own Operating System [FAQ]:
 http://www.superfrink.net/athenaeum/OS-FAQ/os-faq.html
- SigOPS, How to Write an Operating System: http://www.acm.uiuc.edu/sigops/roll_your_own/
- OSDev Wiki: http://wiki.osdev.org/


