

Microkernel-based operating system development

Senko Rašić

operating system (OS):

A part of software that manages hardware resources and provides a safe environment for processes to execute in.

the micro-kernel idea:

Hardware drivers and operating system services are regular processes.

The kernel has only the required basic functionality

intensive inter-process comunication + slow IPC calls

= bad performance

mainstream systems:

Monolithic kernels with some elements of microkernel design

ongoing research:

L4, Exokernel, ...

L4 microkernel

- recursive address spaces
- highly optimized IPC

L4Ka::Pistachio – an implementation by the University of Karlsruhe

Open Source software

- availability
- community
- malleability

Hasenpfeffer

- based on L4 microkernel
- set of servers cooperating through IPC calls
- maximal reuse of available open source components (NIH syndrome avoidance)

Zdravo svijete!

TinyBasic interpreter

TinyScheme interpreter

Upravitelj diska Datotečni podsustav Upravitelj konzole

Upravitelj memorije Upravitelj zadacima Imenični poslužitelj

L4 mikrojezgra

Inter-process communication

- server and client processes
- communication interface
- IDL⁴ generates server and client stubs


```
interface File {
 boolean Read(in Capability_t cap,in unsigned long
 offset, out byteseq_t buffer, inout unsigned long
 size);
 unsigned long Size(in Capability_t cap);
 ...
}
```

Remote procedure calls

capability:

The privilege to invoke a specific RPC.

Naming system

Name system

Features

- program loading and execution (ELF)
- multiprocessing, multithreading
- standard C library available
- hard disk (IDE) support
- TinyScheme i TinyBasic programming languages

3rd party components

- IDE disk driver
- display output, keyboard input
- C library
- TinyScheme interpreter
- TinyBasic interpreter

System boot

```
QEMU
 L4Ka::Pistachio – built on Dec 27 2005 18:16:12 by senko@rei using gcc ver∮io& 4
.0.2 20050808 (prerelease) (Ubuntu 4.0.1-4ubuntu9)
Hasenpfeffer operating system
Copyright (C) 2005,2006. Senko Rasic <senko@senko.net>
Initializing root task...
Creating root memory manager...
Initializing root task manager...
Loading initial programs...
 /hermes
Memory manager ready and waiting for clients.
Root directory service ready and waiting for clients.
 /console
 /idedro
 /filesys
 /hello
Init done, running...
Task manager ready and waiting for clients.
Console driver ready and waiting for clients.
Found 2 IDE∕ATAPI devices:
 hd0 - ATA drive: QEMU HARDDISK
 [63 MB]
```

Software Development Kit

- Linux system
- GNU C/C++ compiler
- L4Ka::Pistachio development environment

Testing

- QEMU
- VMWare Workstation
- L4 KDB (Kernel Debugger)

Test environment:

- floppy disk image for OS boot (using grub)
- IDE disk image with ext2 filesystem

QEMU & KDB in action

```
QEMU - Press Ctrl-Alt to exit grab
ext2fs: server ready
Hello world
can't open
--- "task requested page 0x0 - better hope it's for I/O purposes" ---
 ----- (eip=00303ac1, esp=00142c58) ---
> showtcb
tcb/tid/name [current]: current
=== TCB: e0019800 === ID: 000cc001 = bf000300/f0137200 === PRIO: 0x64 =======
total quant: Ous, ts length : 10000us, curr ts: 8517us abs timeout: Ous
sens prio: 100, delay: max=Ous, curr=Ous
resources: 00000000 [1
partner: 000e0001, saved partner: 000000000, saved state: ABORTED, scheduler: 000
c8001
> showqueue
[255]: (000c0001) (000c8001)
[100]: (000cc001) (000d0001) 000d4001 (000d8001) (000dc001) (000e0001)
  01: (00040001)
idle : 1d1e1d1e
```

Software development

```
#include <stdio.h>
#include <14/ipc.h>
#define SECOND 1000000UL
int main(int argc, char *argv[])
 char buf[1024];
 L4 Sleep(L4 TimePeriod(4 * SECOND));
 printf("Hello, I'm %s!\nWho are you: ", argv[0]);
 fgets (buf, 1023, stdin);
 printf("Howdy, %s\n", buf);
 return 0;
```

Software development

- Standard C source code
- Build system config (scons)
 - based on L4 system build system
- Build and creation of floppy image
- System boot configuration
- Virtual machine execution and testing

Software development

```
QEMU - Press Ctrl-Alt to exit grab
L4Ka::Pistachio - built on Dec 27 2005 18:16:12 by senko@rei using gcc versioo 4
.0.2 20050808 (prerelease) (Ubuntu 4.0.1-4ubuntu9)
Hasenpfeffer operating system
Copyright (C) 2005,2006. Senko Rasic <senko@senko.net>
Initializing root task...
Creating root memory manager...
Initializing root task manager...
Loading initial programs...
 ∠hermes
Memory manager ready and waiting for clients.
Root directory service ready and waiting for clients.
 /console
 /hello
Init done, running...
Task manager ready and waiting for clients.
Console driver ready and waiting for clients.
Pozdrav, ja sam /hello!
Tko ste vi: Fakultet Elektrotehnike i Racunarstva
Pozdrav, Fakultet Elektrotehnike i Racunarstva
```

In summary

developed system:

- rudimentary
- extensable

microkernel:

good base for future development

open source:

- availability
- malleability