
HAL Id: hal-00310151
https://hal.science/hal-00310151

Submitted on 8 Aug 2008

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Éléments de sécurité dans l’architecture de systèmes
répartis THINK.

Christophe Rippert, Jean-Bernard Stefani

To cite this version:
Christophe Rippert, Jean-Bernard Stefani. Éléments de sécurité dans l’architecture de systèmes ré-
partis THINK.. Journées francophones des jeunes chercheurs en systèmes d’exploitation de l’ACM
SIGOPS France, Apr 2002, Hammamet, Tunisie. �hal-00310151�

https://hal.science/hal-00310151
https://hal.archives-ouvertes.fr


RENPAR’14 / ASF / SYMPA
Hammamet, Tunisie, 10 – 13 avril 2002

Éléments de sécurité dans l’architecture de systèmes répartis THINK

Christophe Rippert, Jean-Bernard Stefani

Projet SARDES - Laboratoire SIRAC (INPG - INRIA - UJF)
INRIA Rhône-Alpes,
655 avenue de l’Europe, Montbonnot St Martin,
38334 St Ismier Cedex - France
Christophe.Rippert@inria.fr

Résumé
Les architectures de noyaux monolithiques s’avérant inadéquates pour exploiter pleinement les res-
sources matérielles, on s’intéresse dans cet article au modèle exo-noyau et à l’architecture de systèmes
répartis THINK, du point de vue de la sécurité et de la préservation de la qualité de service offerte par le
système. On présente donc le travail d’analyse effectué concernant les ressources matérielles principales
d’un ordinateur et les outils élémentaires à implémenter pour garantir une protection de ces ressources
et de la qualité de service du système. On décrit aussi l’outil d’isolation logicielle des processus en cours
d’implémentation et on donne un exemple concret d’utilisation des outils élémentaires proposés.

Mots-clés : exo-noyau, flexibilité, isolation, qualité de service, sécurité

1. Introduction

Les architectures de noyaux monolithiques ont prouvé leurs faiblesses sur le plan de la flexibilité d’adap-
tation des services qu’ils proposent au concepteur d’applications. Il apparaı̂t donc intéressant de four-
nir des architectures alternatives, donnant au programmeur un meilleur contrôle sur les ressources
matérielles dont il dispose et lui permettant d’exploiter pleinement leurs capacités. Les architectures
micro-noyau s’étant avérées intéressantes mais incomplètes, on s’intéresse actuellement à l’architec-
ture exo-noyau dont le jusqu’au-boutisme en matière d’exigences de flexibilité et de performances va
dans le sens d’une utilisation optimale des ressources matérielles. Cependant, les performances et la
flexibilité d’un système ne doivent en aucun cas être synonymes d’insécurité, et l’architecture exo-
noyau, dont la caractéristique principale est de permettre aux applications d’accéder directement aux
ressources matérielles, s’avère particulièrement vulnérable aux attaques et particulièrement celles cher-
chant à dégrader la qualité du service offert en monopolisant les ressources.

On présente dans cet article nos travaux concernant l’implémentation d’outils élémentaires de sécurité
dans l’architecture de systèmes répartis THINK. On rappellera tout d’abord les différentes architectures
de noyau existantes et on mettra en évidence l’intérêt de l’architecture exo-noyau, avant de présenter
l’exo-noyau de THINK et son canevas logiciel. On détaillera ensuite l’analyse effectuée concernant la
préservation de la qualité de service pour les ressources matérielles principales de l’ordinateur et on
présentera l’implémentation en cours d’un outil élémentaire de sécurité assurant l’isolation logicielle des
processus. On montrera enfin comment ces outils peuvent être facilement utilisés grâce à un exemple
concret.

2. Architectures de noyau

Les noyaux de système d’exploitation classiques [1] fournissent au programmeur d’applications de
nombreuses abstractions système (ex. gestionnaire de mémoire, système de fichiers, protocoles réseau,
etc.) afin de faciliter le développement des applications. Cependant, ce type de noyaux (appelés
noyaux monolithiques) est généralement considéré comme volumineux, lent et peu évolutif [2] par les
développeurs de noyaux qui cherchent des solutions alternatives depuis plus de 30 ans [3].


2.1. Les micro-noyaux et noyaux extensibles
L’architecture micro-noyau [4] a été proposée pour améliorer la portabilité, la modularité et l’évolutivité
des noyaux classiques. Un micro-noyau inclut les abstractions supposées nécessaires à toutes les appli-
cations, comme un gestionnaire de mémoire ou un ordonnanceur par exemple. Ce micro-noyau peut
être étendu par des abstractions proposées à l’extérieur du noyau sous forme de serveurs. Les applica-
tions peuvent alors utiliser ces abstractions facultatives via un mécanisme d’appel de procédure distante
classique. L’architecture micro-noyau offre une plus grande flexibilité qu’un noyau monolithique, puis-
qu’elle n’oblige pas le programmeur d’applications à utiliser des abstractions haut niveau dont il n’a
pas besoin. Cette architecture a donnée naissance à de nombreux prototypes [5][6][7]. Elle a de plus
inspiré les architectures dites de noyaux extensibles [8] et de composants de noyaux flexibles [9] qui
fournissent au programmeur système des outils pour composer son noyau en fonction de ses besoins.
Cependant, elle se révèle insuffisante pour les applications qui nécessitent un contrôle à grain fin des
ressources matérielles, pour obtenir des performances optimales ou mettre en oeuvre des politiques de
gestions spécifiques, car certaines abstractions (e.g le gestionnaire mémoire, l’ordonnanceur, etc) restent
obligatoires.

2.2. L’exo-noyau
L’architecture exo-noyau [10][11] est basée sur l’idée qu’un noyau ne doit imposer aucune abstraction
au programmeur d’applications, même les plus basiques. Un exo-noyau ne fournit donc que des inter-
faces permettant d’utiliser le matériel, sans ajouter de fonctionnalités supplémentaires. Des abstractions
de plus haut niveau peuvent être fournies, mais leur utilisation doit rester optionnelle. Par exemple,
un programmeur désirant utiliser un ordonnanceur pourra utiliser celui fournit par le système s’il le
désire, mais rien ne doit l’empêcher de programmer et d’utiliser le sien si son application le nécessite.
En fournissant ces abstractions optionnelles sous formes de bibliothèques, l’architecture permet au pro-
grammeur d’applications de se construire un système à la carte et de n’utiliser que les abstractions
dont il a vraiment besoin, ce qui permet d’éviter de saturer le noyau (et donc la mémoire) avec des
services inutiles. Ce type d’architectures s’adresse bien évidemment plus particulièrement aux concep-
teurs d’applications fortement liées au système d’exploitation ou s’exécutant sur des supports matériels
dédiés à une application (comme certains systèmes embarqués par exemple). C’est à ce type de pro-
grammeur, à mi-chemin entre le programmeur système et le développeur d’applications, auxquels nous
nous intéresserons dans la suite de cet article.

3. THINK

L’architecture de système réparti THINK [12] (THINK est l’abréviation de THink Is Not a Kernel) est
notre proposition de plateforme pour le développement de noyaux de systèmes d’exploitation répartis.
THINK fournit donc les interfaces nécessaires à la programmation du matériel sous-jacent, ainsi que
de nombreuses abstractions optionnelles, conformément au modèle exo-noyau. Le développement sous
THINK est facilité par la présence d’une architecture basée sur un modèle à objets. Dans THINK, toutes
les ressources (logicielles et matérielles) sont en effet considérées comme des objets. Ces objets exportent
des interfaces qui définissent leur comportement et les rendent accessibles aux autres objets. Chaque
interface a un nom dans un contexte de nommage donné, et est liée à d’autres interfaces par des liaisons.
Une liaison est fondamentalement un canal de communication entre des objets. Ces liaisons peuvent
prendre de nombreuses formes, aussi simple que l’association entre un nom de variable et l’espace
mémoire qui lui est alloué, ou plus complexe comme une connexion réseau entre des objets localisés sur
des machines distantes. Les liaisons sont crées par des objets dédiés, appelés usines à liaisons, dont la
fonction principale (i.e. créer une liaison entre l’objet appelant et une interface identifiée par son nom)
peut être librement étendue afin d’assurer le comportement voulu. Enfin, les objets peuvent être groupés
en domaines selon une propriété commune (ex. domaine de sécurité, domaine de tolérance aux pannes,
etc.).

4. Outils élémentaires de sécurité

Le principal inconvénient de l’architecture exo-noyau est sa vulnérabilité aux attaques contre la sécurité
du système. En effet, en fournissant un accès direct aux ressources matérielles aux applications, on favo-


rise les accès illégaux à des données pouvant être stratégiques pour le bon fonctionnement du système,
ce qui est en général impossible dans un système d’exploitation classique. Cependant, les techniques
de protection implémentées habituellement dans les systèmes d’exploitation se révèlent peu adaptées
à la philosophie exo-noyau, car elles ont en général tendance à imposer une politique de gestion des
ressources qui peut être contraire aux besoins du programmeur.

Le but de notre travail est donc de fournir les outils élémentaires nécessaires à l’implémentation de
politiques de sécurité quelconques. Ces outils devront être indispensables (i.e. il n’est pas possible
d’implémenter de politique de sécurité sans eux), non contraignants (i.e. ils ne doivent pas imposer
ou gêner l’implémentation d’une politique de sécurité particulière) et bien évidemment le plus perfor-
mants possible. Leurs buts est de permettre au programmeur de mettre en place la politique de sécurité
qui lui semble la plus appropriée pour faire face aux menaces auxquelles son application pourrait être
confrontée.

4.1. Ressources matérielles fondamentales
Pour identifier les outils élémentaires à fournir, on se base sur l’étude de quatre composants matériels
essentiels :

Le processeur

Le partage équitable du processeur nécessite la gestion des interruptions afin de permettre la
préemption des processus. Comme la plupart des processeurs fournissent un mécanisme de gestion
des interruptions, il suffira de réifier ce mécanisme par des interfaces appropriées dans l’exo-noyau.
Ces interfaces sont d’ores et déjà implémentées dans THINK. De plus, il est important de protéger les
méthodes d’enregistrement et de modification de traitants d’interruption, pour éviter qu’un programme
malicieux ne modifie un traitant en sa faveur. Dans THINK, cela peut être réalisé aisément en sécurisant
la création de liaisons (par exemple avec un système d’identification à base de capacités) et en garantis-
sant leur intégrité (grâce à un mécanisme de cryptage et de calcul de somme de contrôle par exemple).

La mémoire

L’implémentation d’une politique de protection, quelqu’elle soit, nécessite la notion d’isolation des pro-
cessus. Comme on ne peut supposer que la machine sous-jacente fournisse au niveau matériel un tel
mécanisme d’isolation (certains systèmes embarqués sont basés sur des processeurs très limités), il paraı̂t
nécessaire d’implémenter de façon logicielle ce mécanisme d’isolation. De plus, un mécanisme d’isola-
tion logicielle est en général beaucoup plus flexible qu’un mécanisme matériel. On détaille ci-après
l’implémentation d’un tel mécanisme dans l’exo-noyau de THINK.

Le contrôleur réseau

En plus d’implémenter un mécanisme de partage équitable de la bande passante, il paraı̂t important de
fournir un moyen de défense contre les attaques par inondation devenues courantes et face auxquelles
de nombreux serveurs Internet se sont trouvés vulnérables. Aucun moyen de défense infaillible n’ayant
été proposé jusqu’à présent, on propose des outils simples basés sur TCP/IP [13] et permettant de li-
miter le risque de saturation du système. Tout d’abord, le serveur peut filtrer les packets dont l’adresse
IP source est visiblement forgée (par exemple une adresse en 192.168.0.0/16 pour un packet provenant
d’Internet). Ensuite, une sentinelle peut être mise en place pour surveiller le nombre de connexions dans
l’état SYN RECEIVED et vider la file de connexion (backlog queue) avant qu’elle ne soit saturée. Cela
n’empeche pas que des connexions légitimes échouent en cas de vidage de la file, mais cela évite un
dépassement de capacité qui pourrait provoquer un arrêt du système. Enfin, le serveur peut considérer
comme suspecte une adresse d’où sont parvenus beaucoup de packets SYN sans packet ACK corres-
pondant et rejeter tous les nouveaux packets en provenance de cette adresse.

Le système de stockage persistant

Un partage équitable de l’espace de stockage nécessite la gestion de quotas d’espace disque par utilisa-
teur, comme cela existe déjà dans la plupart des systèmes d’exploitation actuels. Cependant, cela n’offre
aucune protection contre un programme malicieux qui effectuerait des lectures et ecritures répétées sur


le disque afin de ralentir les accès des autres applications. Beaucoup de travaux ont été effectués dans le
domaine de l’ordonnancement sur disque (disk scheduling) [14][15], en basant le réordonnancement des
requêtes sur des critères tels que l’ordre d’arrivée (First Come, First Server), la localisation du secteur sur
le disque (Shortest Seek Time First), ou des contraintes temps-réel associées à la requête. Pour protéger
le système contre des attaques visant à saturer le disque de requêtes, on peut mettre en place un tel
méchanisme d’ordonnancement des requêtes, mais basés sur des critères de sécurités. Par exemple, un
algorithme d’ordonnacement peut calculer le taux d’utilisation du disque par chaque processus, et faire
passer en dernier les requêtes provenant d’un processus identifié comme monopolisateur.

4.2. Implémentation d’un mécanisme d’isolation logicielle
4.2.1. Présentation
L’algorithme utilisé est basé sur des techniques de validation de segment [16] et de greffage de code [17].
Son principe général est de générer dynamiquement (i.e. au moment où le code est chargé en mémoire
à l’exécution) du code de vérification des accès mémoire. L’exemple ci-dessous en assembleur PowerPC
illustre cette technique. Soit un processus exécutant le code ci-dessous, qui consiste à charger dans le
registre r1 l’entier stocké à l’adresse r2 + 8 :

Code_initial:
lwz 1,8(2) // r1 := [r2 + 8]

Au moment où le processus est créé et son code chargé en mémoire, le mécanisme d’isolation parcourt ce
code et génère le code de vérification associé à chaque instruction effectuant un accès mémoire. Ce code
vérifie simplement que l’adresse pointée par l’accès mémoire est bien située dans l’intervalle autorisé.
Cet intervalle est délimité par des bornes inférieures et supérieures stockées dans des registres (r15 et
r16 sur le PowerPC). Puis il modifie le code initial pour remplacer l’accès mémoire par un branchement
vers le code généré.

Code_modifie:
ba Code_genere // Branchement vers le code de vérification généré

Code_genere:
add 14,2,8 // r14 := adresse entier
tw 8,14,15 // Si adresse < borne inf alors exception
tw 16,14,16 // Si adresse > borne sup alors exception
lwz 1,0(14) // r1 := [r14]
ba Code_initial + 4 // Retour au code initial

Cette technique permet de vérifier un code quelconque (on notera cependant qu’on tire parti du fait que
les instructions du PowerPC sont toutes de la même taille (4 octets). Pour un processeur disposant d’un
jeu d’instructions de tailles variables (ex. le Pentium d’Intel), il ne sera possible de mettre en oeuvre cette
technique que si l’instruction d’accès mémoire est plus grande que le branchement qui doit la remplacer
car on pourra alors compléter l’espace mémoire avec des instructions sans effet). Elle peut de plus être
optimisée pour les instructions pour lesquelles l’adresse mémoire accédée est codée dans l’instruction
elle même. C’est le cas par exemple de certains branchements pour le PowerPC. Dans ce cas, une simple
vérification statique au moment du chargement du code est suffisante et on n’a pas besoin de générer
de code.

4.2.2. Mesures de performances
Pour information, toutes les mesures effectuées l’ont été sur un PowerPC équipé d’un processeur G4
cadencé à 866 MHz et de 384 Mo de mémoire de type SDRAM PC100. Tous les programmes ont été
compilés avec l’option -O de gcc, afin d’optimiser les accès aux variables locales.

Consommation mémoire :

Sur PowerPC, la taille moyenne du code généré pour un accès mémoire est 5 instructions. Evidemment,
toutes les instructions d’un programme ne sont pas des accès mémoire, et nous avons donc calculé l’aug-
mentation de l’espace mémoire occupé par le code sur un programme exemple. L’algorithme choisit est


un tri à bulles, qui effectue beaucoup d’accès à un tableau. Cet algorithme peut être codé en 29 instruc-
tions, donc 9 sont des accès mémoires. Parmis ces 9 accès mémoires, 4 sont des branchements relatifs
dont la destination peut être vérifiée statiquement. On obtient donc au final un code généré de 25 ins-
tructions, soit presque autant que le code initial. Ce résultat peut paraı̂tre excessif, mais il faut garder à
l’esprit que cette augmentation ne concerne que le code du programme. Or on sait que la taille du code
d’une application est souvent très inférieure à celle de ses données, ce qui rend ce surcoût acceptable
pour la plupart des machines, à l’exception des systèmes embarqués où la place mémoire est souvent
très limitée.

Temps de génération :

Nous avons mesuré le temps nécessaire à la génération du code de verification pour un algorithme de
29000 instructions (i.e. l’algorithme de tri à bulles précédent copié/collé 1000 fois). Le délai mesuré est
de 3.90 ms. Comme toutes les instructions sur PowerPC font 4 octets, on obtient un temps de traitement
de 28 Mo/s. Sachant que la partie la plus coûteuse lors de la création d’un processus est la lecture du
fichier ELF sur le disque lors de l’exécution de la fonction exec, et que le débit moyen d’un disque
dur standard est de 15 Mo/s, on peut considérer ce délais comme acceptable et quasi-transparent pour
l’utilisateur.

Coût à l’exécution :

Nous avons effectués des tests sur des programmes de types différents pour évaluer le délais à
l’exécution engendré par l’algorithme d’isolation mémoire. Pour un branchement local, le surcoût est
nul car la destination du branchement peut être vérifiée statiquement et aucun code n’est généré. Pour
évaluer l’impact sur une lecture ou écriture mémoire isolée, nous avons mesuré le temps nécessaire
à l’exécution de

���������
lectures en mémoire d’un entier sur 32 bits, et obtenu un temps de 4621 ms

sans vérification et 16175 ms avec, soit un temps d’exécution multiplié par 3,5. Pour l’algorithme de tri à
bulles présenté ci-dessus, le temps d’exécution est multiplié par 2, puisque pour un tri de 100000 entiers,
on obtient un temps de 56970 ms sans vérification et 116280 ms avec. Enfin, nous avons choisit un al-
gorithme de calcul de racine carrée itératif (i.e. l’algorithme d’Héron d’Alexandrie), et obtenu un temps
d’exécution de 6655 ms sans vérification et de 6758 ms avec, soit une augmentation de 1,55%, pour

���
	

calculs successifs de la racine carrée de
����	

. Ces deux algorithmes sont caractéristiques car le premier
effectue beaucoup d’accès mémoire à l’interieur de deux boucles imbriquées, alors que le deuxième n’en
effectue quasiment pas. On peut donc conclure que le surcoût engendré par la verification à l’exécution
sera compris entre 0 et +100% selon la fréquence des accès mémoires.

4.3. Exemple d’utilisation
On détaille l’implémentation d’un ordonnanceur sécurisé utilisant les outils élémentaires présentés ci-
dessus. Imaginons une application constituée de plusieurs processus. Le programmeur souhaite utiliser
son propre ordonnanceur pour partager la ressource processeur entre ces processus, et il veut que ce par-
tage soit équitable et qu’aucun processus ne puisse monopoliser le temps de calcul. Il utilise tout d’abord
l’outil d’isolation mémoire logicielle afin de créer chaque processus dans son propre domaine de protec-
tion. L’ordonnanceur est lui aussi créé dans un domaine séparé. Pour pouvoir interrompre un processus
en cours d’exécution et reprendre l’exécution d’un autre, il doit utiliser l’interruption gérant l’horloge
système. Il enregistre donc un nouveau traitant d’interruption grâce à la fonction TrapRegister four-
nie par l’interface réifiant les interruptions. En faisant cela, il crée une liaison entre son ordonnanceur
et le traitant d’interruption, grâce à l’usine à liaisons gérant les accès aux traitants d’interruptions. Pour
s’assurer qu’aucun processus applicatif ne pourra faire de même et modifier le traitant d’interruption
à son avantage, il suffit de surcharger la fonction bind de l’usine à liaison pour qu’elle vérifie que la
requête provient bien d’un objet ordonnanceur autorisé et pas d’un processus applicatif. Pour vérifier
que l’objet est bien autorisé à modifier le traitant d’interruption, l’usine à liaisons utilisera les outils
d’identifications décris plus haut (par échange de capacités par exemple). On voit donc que le program-
meur d’application peut facilement mettre en place un ordonnanceur sécurisé en utilisant simplement
les outils élémentaires fournis par l’exo-noyau (ici : isolation logicielle, réification des interruptions), et
les primitives du canevas logiciel (ici : usine à liaisons).


5. Conclusion

Comme on l’a vu, les architectures de noyau de systèmes d’exploitation actuelles ne sont pas satisfai-
santes, et de nouveaux modèles sont nécessaires pour permettre au programmeur d’applications d’ex-
ploiter pleinement les ressources matérielles à sa disposition. L’architecture exo-noyau nous semble par-
ticulièrement bien adaptée à ces exigences de flexibilité et de performances, et l’architecture de systèmes
répartis THINK intègre ces concepts dans un canevas logiciel à objet pour faciliter le développement
d’application modulaires et adaptables. La prise en compte de la sécurité est bien entendu un point
crucial lors du développement d’un système d’exploitation et on regrette que l’aspect préservation de
la qualité de service soit souvent négligé dans les systèmes actuels. Pour permettre au concepteur de
système de mettre en place sa propre politique de sécurité, on fournit dans THINK les outils élémentaires
nécessaires à la mise en oeuvre d’une politique de sécurité quelconque. Ces outils sont identifiés et
développés pour les quatre ressources matérielles principales d’un ordinateur, mais la même démarche
peut bien sûr être appliquée à d’autres ressources. Les résultats préliminaires obtenus concernant l’im-
plantation d’un outil élémentaire d’isolation mémoire logicielle semblent intéressants, bien qu’ils restent
à les valider sur un système complet.

Bibliographie

1. Dennis Ritchie, Ken Thompson. The UNIX Time-Sharing System. Communications of the ACM, vol.17, num.
7, p. 365–375, 1974.

2. Dawson R. Engler, M. Frans Kaashoek. Exterminate All Operating System Abstractions. Workshop on Hot
Topics in Operating Systems, 1995.

3. B. W. Lampson. On reliable and extendible operating systems. Proc. 2nd NATO Conference on Techniques in
Software Engineering, Rome, 1969. Reprinted in The Fourth Generation, Infotech State of the Art Report 1,
1971, pp 421-444.

4. Michel Gien. Micro-Kernel Architecture, Key to Modern Operating Systems Design. Unix Review, vol. 8,
num. 11, 1990.

5. Andrew S. Tanenbaum, Sape J. Mullender, Robbert van Renesse. Using Spare Capabilities in a Distributed
System. Proceedings of the 6th International Conference on Distributed Computing Systems, 1986.

6. M. Rozier, V. Abrossimov, F. Armand, J. Boule, M. Gien, M. Guillemont, F. Herrmann, C. Kaiser, S. Langlois,
P. Léonard, W. Neuhauser. Overview of the CHORUS Distributed Operating System. Chorus systèmes, 1990.

7. Robert V. Baron, David Black, William Bolosky, Jonathan Chew, Richard P. Draves, David B. Golub, Richard F.
Rashid, Avadis Tevanian, Jr., Michael Wayne Young. Mach Kernel Interface Manual. Unpublished manuscript
from the School of Computer Science, Carnegie Mellon University, 1990.

8. Przemyslaw Pardyak, Brian N. Bershad. Dynamic Binding for an Extensible System. Proceedings of the Se-
cond Symposium on Operating Systems Design and Implementation, 1996.

9. Bryan Ford, Godmar Back, Greg Benson, Jay Lepreau, Albert Lin, Olin Shivers. The Flux OSKit: A Substrate
for Kernel and Language Research. Proceedings og the 16th ACM Symposium on Operating Systems Prin-
ciples, 1997.

10. Dawson R. Engler, M. Frans Kasshoek, James O’Toole Jr. Exokernel: An Operating System Architecture for
Application-Level Resource Management. ACM Symposium on Operating Systems Principles, 1995.

11. M. Frans Kaashoek, Dawson R. Engler, Gregory R. Ganger, Héctor M. Briceño, Russell Hunt, David Mazières,
Thomas Pinckney, Robert Grimm, John Jannotti, Kenneth Mackenzie. Application Performance and Flexibi-
lity on Exokernel Systems. ACM Symposium on Operating Systems Principles, 1997.

12. Jean-Philippe Fassino and Jean-Bernard Stefani. Think : un noyau d’infrastructure répartie adaptable. 2 `�����

Conférence Française sur les Systèmes d’Exploitation, 2001.
13. Information Sciences Institute for Defense Advanced Research Projects Agency. Internet Protocol, DARPA

Internet Program Protocol Specification. RFC 791, 1981.
14. P. J. Denning. Effects of scheduling on file memory operations. AFIPS Spring Joint Computer Conference,

1967.
15. Bruce L. Worthington, Gregory R. Ganger and Yale N. Patt. Scheduling Algorithms for Modern Disk Drives.

ACM Sigmetrics Conference, 1994.
16. Robert Wahbe, Steven Lucco and Thomas E. Anderson and Susan L. Graham. Efficient Software-Based Fault

Isolation. ACM Special Interest Group on OPerating Systems, 1993.
17. Ariel Tamches, Barton P. Miller. Fine-Grained Dynamic Instrumentation of Commodity Operating System

Kernels. USENIX, 1999.


