


Operating Systems Structure


- 1. External Structure
- 2. Operating System Interfaces
 - System Calls
 - Device Drivers
- 3. Internal Structure: Layering and Monolithic Kernels
- 4. Alternative Structures:
 - Microkernels
 - Exokernels and Library Operating Systems

External Structure of an OS


Internal Structure of an OS


Internal Structure: Layered Services


Internal Structure: Monolithic vs. µ-Kernels


Layered Kernel


Hierarchical decomposition.

Leads to monolithic kernels.

Microkernel


Kernel has only core operating system functions.


Other functions run in *server processes* in user space.

Operations in a µ-Kernel


- Non-kernel components of the OS are implemented as server processes.
- Communication between user and servers using messages through kernel.
- "Client-server computing in within a single computer."
- Examples: Mach, Windows NT/2000/XP/7/8/10/..., Chorus, L4, ...

Client-Server Computing with µ-Kernel


- Non-kernel components of the OS are implemented as server processes.
- Communication between user and servers using messages through kernel.
- "Client-server computing in within a single computer."
- Examples: Mach, Windows NT/2000/XP/7/8/10/..., Chorus, L4, ...

Benefits of µ-Kernels

- Extensibility:
 - New services can be added by adding server processes.
- Flexibility:
 - Services can be customized.
- Portability:
 - Kernel small, with well-defined interface.
- Robustness:
 - Servers can fail "locally"
- Distributed System Support:
 - Interface between users and services is message-based.


µ-Kernels: Performance is Problem


Request traverses user/kernel boundary twice, same for reply.

Solution approaches:

- Move critical services back into the kernel ("make kernel bigger")
- Make kernel "smaller"


Smaller: Exokernel


Claim: Providing abstractions of resources or virtual machines for applications to execute is the wrong approach!

The Exokernel approach: Export hardware resources securely (!) instead of emulating them.

Expose everything about resources, but do it securely, e.g.:

- Allow application to access HW resources as efficiently as possible.
- Export physical names of resources (e.g., addresses)
- Allow applications to allocate specific resources

Exokernel: Secure Binding


Library OSs manage hardware resources.

Exokernel protects Library OSs from each other.

Summary: Operating Systems Structure

- 1. External Structure
- 2. Operating System Interfaces
 - System Calls
 - Device Drivers
- 3. Internal Structure: Layering and Monolithic Kernels
- 4. Alternative Structures:
 - Microkernels
 - Exokernels and Library Operating Systems