

CSC 256/456: Operating Systems

Microkernels

John Criswell
University of Rochester

Onwards to user-space!

Microkernels

Monolithic Kernel (aka Everything and the Kitchen Sink)

Monolithic Kernel Limitations

- ❖ Poor security
 - ❖ Buffer overflow gains access to everything!
- ❖ Poor reliability
 - ❖ Bug in kernel can affect unrelated subsystems
 - ❖ Difficult to restart faulty subsystem

Processes Don't Have This Problem

- ❖ Isolated memory
- ❖ Communication via
 - ❖ Pipes
 - ❖ Explicitly shared memory
- ❖ Self-contained programs
 - ❖ No access to irrelevant data structures

Web
Server

Email
Client

MP3
Player

Could kernel components be
processes?

Microkernel

- ❖ Move kernel functionality into user-space processes
 - ❖ File systems
 - ❖ Networking subsystem
 - ❖ Drivers
- ❖ Kernel provides
 - ❖ Protection
 - ❖ Communication mechanisms

Microkernel

Web
Server

Email
Client

MP3
Player

Video
Game

File
System

TCP/IP

Process
Credentials

Page
Replacement

Disk Driver

Ethernet
Driver

Terminal
Driver

User Mode

Address
Space

IPC

Interrupt
Handler

Kernel Mode

Advantages of Microkernels

- ❖ Faults are localized
 - ❖ Bug in network code doesn't corrupt disk data
- ❖ Easier to improve reliability
 - ❖ Can monitor and restart processes (e.g., filesystem)
- ❖ Easier to apply security techniques
 - ❖ Randomization and re-randomization (Guiffroida)
 - ❖ Apply memory safety or type-safe language to critical processes

Disadvantages of Microkernels

- ❖ Communication overhead
 - ❖ Semantics of message passing affects performance
 - ❖ What is placed in user-space affects performance
- ❖ User / Kernel boundary crossing overhead
- ❖ Context switching overhead
 - ❖ Monolithic libraries are always available
 - ❖ User-space service may not have CPU when needed
 - ❖ TLB Flush when switching page table pages

Microkernel Advantages are Not Magic

- ❖ Reliability must be designed and built
 - ❖ File system process crash still catastrophic
 - ❖ Restart of critical processes must be designed and built
- ❖ Security is still an issue
 - ❖ Exploited file system process can access any file
 - ❖ Exploited network process can read all packets

Mach

- ❖ Developed at Carnegie Mellon University in the 80's
- ❖ Memory management design influenced modern OS design
- ❖ Goal: separate policy from mechanism

Example: Mach

- ❖ User-level memory management
 - ❖ trusted / protected by the kernel
 - ❖ kernel provides the basic protection mechanism
 - ❖ user-level memory manager handles page loading; decides replacement policy

Microkernel Failures

- ❖ Windows NT family
 - ❖ Original Windows NT had microkernel design
 - ❖ By Windows 2000, functionality moved into kernel
- ❖ Mac OS X
 - ❖ Based on NextStep which is based on Mach + 4.4BSD
 - ❖ BSD sub-systems moved into kernel; live alongside Mach
 - ❖ Essentially two kernels living in the same space

Microkernel Successes

- ❖ QNX (real-time operating system kernel)
- ❖ Symbian (mobile operating system)
- ❖ L4
 - ❖ Major work to reduce microkernel overheads
 - ❖ Can run Linux with L4Linux
 - ❖ seL4: Fully verified variant

Hypervisors and Virtual Machines

Virtual Machines

- ❖ Run multiple OS instances
- ❖ Migrate OS instances from one machine to another
- ❖ Software compatibility when hardware changes

Compiler Translation

- ❖ Translate binary code (Original VMWare)
- ❖ Translate virtual code (JVM, OS/360)

Para-Virtualization

- ❖ Modify OS to interface with lower-level hypervisor
- ❖ Efficient but requires OS changes

Hardware Virtualization

- ❖ Hardware provide new privilege layer under OS
- ❖ Efficient
- ❖ Compatible
- ❖ Requires new hardware

Credits

- ❖ Some slides based on slides from previous year
- ❖ Slides only to be used for instruction at the University of Rochester