
1

Architecture :
Mac OS X un système
d’exploitation moderne ?

Adrien FONT 09/12/2008

1. Les origines / Présentation
• Besoins et Héritage de Mac OS X
• Technologiques

2. XNU + Darwin
• La structure du noyau
• Le sous-système BSD
• Quelques particularités

3. Les couches hautes
• Quartz
• API’s
• Les promesses de “Snow Leopard”

2

UI + dépendances

BSD

Kernel

Darwin 9.5
Open Source

http://
www.opensource.apple.com/

darwinsource/

Aqua
Closed Source

(90%) MacOS X
“Léopard”

Vocabulaire : Mise au point

Les Origines / Présentation

3

http://www.opensource.apple.com/darwinsource/
http://www.opensource.apple.com/darwinsource/
http://www.opensource.apple.com/darwinsource/
http://www.opensource.apple.com/darwinsource/
http://www.opensource.apple.com/darwinsource/
http://www.opensource.apple.com/darwinsource/

MacOs “Classic” 1984 / 2003 (RIP)

Philosophies :
=> Finder
=> Cacher la complexité
=> It Works, pas d’opérations inutiles
=> ERGONOMIE

Défauts :
=> le code! (pas portable : beaucoup d’assembleur)
=> le système n’est pas moderne
=> Il a fallu trouver une solution radicale!

Les Origines / Présentation

4

8 projets infructueux (!) : pink, copland, startrek,TalOs, Raptor...

Volonté d’un OS moderne (1996) :
- Mémoire protégée
- Multitâche préemptif
- Mémoire virtuelle
- Portable
- Modulaire
- Réseau

Rachat de la dernière chance...
- Be trop cher, pas d'expérience commerciale
- Next, Steve Jobs, NextStep

=> problème : pas dans la philosophie de Mac OS classic...

Les Origines / Présentation

5

Les Origines / Présentation

Le plus ancien système d’exploitation en développement
=> 1987
=> 1975 pour le noyau : RIG puis Accent et Mach

Provient de OpenStep (NextStep) V.4.2
=> S’appuie sur tous les fondamentaux Unix : système, APIs,
sécurité...
=> Orienté Graphique + Console
=> Programmation orientée objet et graphique
=> Api riche

6

Les Origines / Présentation

Documents de “Mac OS X
Internals: A Systems Approach”

7

Les Origines / Présentation

8

NextStep en quelques mots...

• Mach pour le Kernel
• 4.3 BSD pour le Sous-système Unix
• API’s de Haut niveau Orientées Objet
• Graphique 2D : Postscript
• Système orienté professionnels
• Orienté Réseau
• Closed-source
• “Moderne”

Les Origines / Présentation

MacOS X ajoute :

• XNU pour le Kernel “X is Not Unix”
• FreeBSD pour le Sous-système Unix
• Système fondamental Open-Source (Darwin)
• API spécialisées par activités (graphique, son, image,
video, animation...)
• Serveur graphique PDF + OpenGL
• Interface uniforme proche de macOS classic

• Certifié UNIX03 par l’openGroup ! (leopard) :
 1742 interfaces de programmation standardisées

9

Kernel XNU
=> Kernel dit hybride
=> Mach 3 : Micro-noyau
=> Composants BSD
=> Utilisation de codes et techniques
éprouvées (Unix), commercialement viables
=> Environnement d'exécution natif :
Mach-o

XNU

Darwin = Kernel + BSD + Services Apple
=> Distribution OpenSource de la partie UNIX de
MacOs X (Actuellement 10.5.x = Darwin 9.x)

10

XNU

Le noyau XNU : Mach 3 + FreeBSD 5

Mach 3 Composants BSD
Mémoire virtuelle Compatibilité Unix / Posix

RPC Signaux

Ordonnanceur préemptif + SMP Sécurité Unix

Protection mémoire Couche réseau / TCP-IP

Temps réel Processus BSD
Communication inter-process Virtual File System

Liste de contrôle d'accès

XNU
Kernel-Space MACH 3 micro-kernel

Composants BSD

EFI

BSD

IO-Kit

Platform Expert

11

XNU

Driver changeable à chaud (Kernel Extention
ou Kext)

API des Kexts orientée objet : IO Kit

Platform expert : (~ HAL) Isolation des spécificités
liées à une architecture

=> Portabilité

Kernel XNU = assemblage de plusieurs composants qui
ensemble forme en apparence un Kernel hybride

=> Une seule Tache
=> Chaque composant s'exécute en tant que groupes de
Threads

12

Darwin

Sous-système BSD de Darwin

Core Services

Launchd
Librairies BSD

XNU

Aqua

Shell Text (Optionnel)

Darwin

13

Darwin

Au dessus du noyau :
=> Sous-environnement BSD (FreeBSD)
=> Services Unix standard = Core Services (Daemons)
=> Services Apple = Application Services (Services)

La plupart des Core Services sont
fondamentaux pour fonctionnement du système
de base

=> Exemple : dynamic_pager, diskarbitrationd,
Kextd
=> SystemStarter : Chargement de démons
=> Securityd : Sécurité / cryptographie
=> Notifyd : Transmet des message du kernel
=> mDNSResponder : Bonjour

14

Darwin

EFI

Libsa

Platform
Expert

Mach

IO Kit

BSD

Launchd

Loginwindows

Quartz

Finder / Dock

Matériel Kernel Space User Space

Darwin OS X (Graphique)

Initialisation du Système

CoreServices

ApplicationServices

Applications...

15

XNU et Darwin

Diviser (les fonctionnalisés) pour contrôler
(l’évolution)

=> La modularité architecturale permet de prévenir les
évolutions technologiques et systèmes même lourdes

16

Mac OS X essai de se défaire d’anciennes
traditions Unix peu confortables :

Utilisation de Property List (XML) pour
enregistrer les paramètres systèmes et
applicatifs réparties en domaines
org.apple.xxx.yyy

=> Remplace les fichiers plats

XNU et Darwin

Pas d’utilisation par défaut de l’authentification BSD
=> OpenDirectory (basé sur OpenLDAP)

17

XNU et Darwin

Supports de différentes architectures matérielles
 => “Cross-platform” par design

=> Généricité du code
=> Platform Expert

Portages : CISC / RISC : Intel, PowerPC,
ARM

Support (élégant) du 32-bit / 64-bit sur
une même architecture matériel
compatible

18

OSX et le Support Multi-Architecture

XNU et Darwin

Snow Léopard : OS entièrement 64-bit avec support 32-
bit natif !

=> Seule contrainte : Drivers et Plugins 64-bit obligatoirement

Tiger et Leopard : OS 32-bit supportants les applications
64-bit (incrémentalement) mais Drivers 32-bit

19

XNU et Darwin

Enjeux ?
=> Technico-commerciaux

Intérêt du 64-bit ?
 => Adressage mémoire 16 TO (voir plus...)
 => Registres supplémentaires (Intel)
 => Calculs des grands nombres en
1 instruction

1 seul binaire, Comment est-ce possible ?
=> Universal Binary
=> Mach-o

20

XNU et Darwin

Comment ? Format d'exécution Mach-o le prévoit :
=> Le header précise le type de processeur
=> Le nombre d’architectures du Fat Binary
=> L’offset du début de chaque binaire
=> Le nombre d’octets de chaque binaire
=> Concaténation des binaires

Mac OS X sais créer et lancer des binaires multi-architectures,
ce sont les “universal binaries” ou “fat binaries”

Compilé par une version modifiée de GCC 4.x

21

OS X Intel : exécution du code PPC par un
traducteur d’instruction “Rosetta”

XNU et Darwin

OSX et ses fichiers...
XNU Travail sur une abstraction de systèmes de fichiers

=> VFS (Virtual file system)
=> Kauth, encapsule les “Acces Control List”
=> DiskArbitration, CoreService, Gère les volumes

HFS+, FS par défaut
=> Ancien mais complet
=> Comparable à NTFS
=> Journalisé, Forks, Suivi de liens...
=> Défragmentation à la volée
=> Défauts : Pas de cryptage (Mais FileVault, CoreService),

pas de compression
=> Mac OS X sait exploiter ces fonctions!
=> Avenir : ZFS ? 22

Les Couches Hautes

Quartz

CarbonCocoa Java Perl
Python

Finder / Dock

Applications utilisateur

App. Services

“L’esprit” MacOS X

Darwin

X

23

Les Couches Hautes

Composeur Quartz Extreme

Quartz2d
OpenGL

QuickTime
QuickDraw

Quartz2D CPU ou
GPU si QuartzGL,

Rendu en pdf

FrameBuffer
Rasterisation

L’affichage dans Mac OS X

1couche par fenêtre Scène OpenGL (GPU)

BackStores

24

Les Couches Hautes

Api’s

Carbon : En C, en cours de dépréciation
=> Pas de 64 bit
=> Compatibilité descendante (phase de transition)

Core Image Core Audio Core Video Core Animation25

Cocoa : L’Api -NATIVE- hérité de NextStep
=> Objective-C 2 (SuperSet du C)
=> 32/64-bit
=> Garbage collection
=> Tous les nouveaux Framework (et Cores)
=> Incite aux structures de type MVC

Les Couches Hautes

Les promesse de Snow Leopard

Quartz

CarbonCocoa Java Perl
Python

Finder / Dock

Applications utilisateur

App. Services

Darwin

X

OpenCL

GrandCentral

Ajouts :
OpenCL

GrandCentral
64-bit

...

26

Les Couches Hautes

OpenCL
=> API pour utiliser le processeur Graphique GPU
en tant qu’unité de calcul générique
=> Utilisation d’un langage intermédiaire
(Bytecode)
=> Utilisation d’OpenCL dans tous les niveaux du
système
=> Ratification en un temps record!
=> Indépendant du matériel

27

Les Couches Hautes

GrandCentral
=> “Super Ordonnaceur” + Api
=> Utilisation dans tous les niveaux du système
=> Vision du travail en tant que flux, découpage en
paquet
=> Prédiction des points de congestion des UC
=> Support d’un nombre illimité de CPU
=> pas de gestion de Threads manuelle

28

Grand Central

GrandCentral

Calculs
Files

29

Conclusion

Moderne ? : OUI...

Hybride : Un système qui utilise de nombreux
principes Unix mais qui apporte beaucoup de
nouveaux concepts

Système modulaire et organisé en couche

Et... Résolument tourné vers l’avenir
=> Beaucoup de migrations coûteuses :
Classic -> OS X
PPC -> Intel (+ARM)
Carbon -> Cocoa
32-bit -> 64-bit
SMP -> Multiprocessing avancé
CPU -> CPU+GPU 30

Mac OS X Internals: A Systems Approach
By Amit Singh

www.arstechnica.com

www.opensource.apple.com

Quelques Références

31

http://www.arstechnica.com
http://www.arstechnica.com
http://www.opensource.apple.com
http://www.opensource.apple.com

Démo
32

