

Storage organization

- Stack frames. What's typically in them?

- parameters
- local variables
- temporary values
- return value
- stack pointer
- frame pointer
- return address
 - (saved pc)
- dynamic link
 - Reference to the frame of the caller, used to restore the stack after the call.
- static link
 - Reference to the nearest frame of the lexically enclosing procedure. Used for non-local accesses in languages that support statically nested scopes.

Storage organization

- Typical stack layout. Assume function f calls g, and g is about to call h

$a_1 = 1$
 $a_2 = 2$
 $a_3 = 3$

`printf ("%d", a1);`

`printf ("%d", %d, %f, \n", a1, a2);`

Dual Mode

- bit of state (user/kernel mode)
- Certain actions only permitted in kernel mode
 - Which page table entries can be accessed
- User => Kernel mode sets kernel mode, saves user PC
 - Only transition to OS-designated addresses
 - OS can save the rest of the user state if necessary
- Kernel => User mode sets user mode, restores user PC, ...

Privileged Mode

- Syscall

- Process requests a system service, e.g., exit
- Like a function call, but “outside” the process
- Does not have the address of the system function to call
- Like a Remote Procedure Call (RPC) – for later
- Marshall the syscall id and args in registers and exec syscall

- Interrupt

- External asynchronous event triggers context switch
- e.g. Timer, I/O device
- Independent of user process

- Trap

- Internal synchronous event in process triggers context switch
- e.g., Protection violation (segmentation fault), Divide by zero, ...

- All 3 exceptions are an UNPROGRAMMED CONTROL TRANSFER

- Where does it go?

System Call Mechanism

- User-level processes (clients) request services from the kernel (server) via special “protected procedure calls”

- System calls provide:

- An abstraction layer between processes and hardware, allowing the kernel to provide access control, arbitration
- A virtualization of the underlying system
- A well-defined “API” (ASI?) for system services

- Why?

- User code can be arbitrary
- User code cannot modify kernel memory

- Solution principle

- Makes a system call with parameters
- The call mechanism switches code to kernel mode
- Execute system call
- Return with results

System Call

- Initiating a system call is known as “trapping into the kernel” and is usually effected by a software initiated interrupt to the CPU
 - Example: Intel (“int 80h”), ARM (“swi”)
- CPU saves current context, changes mode and transfers to a well-defined location in the kernel
- System calls are designated by small integers; once in the kernel, a dispatch table is used to invoke the corresponding kernel function
- A special assembly instruction (Intel “iret”) is used to return to user mode from kernel mode

Library Stubs for System Calls

- Use `read(fd, buf, size)` as an example:

```
int read( int fd, char * buf, int size)
```

```
{
```


move fd, buf, size to
move READ to R₀

```
int $0x80
```

move result to R_{result}

```
}
```

R₁, R₂, R₃

Linux: 80
NT: 2E

System Call Entry Point

- Assume passing parameters in registers

EntryPoint:

- switch to kernel stack
- save context
- check R_0
- call the real code pointed by R_0
- restore context
- switch to user stack
- iret (change to user mode and return)

Implementing System Calls

- Initiating a system call is known as “trapping into the kernel” and is usually effected by a software initiated interrupt to the CPU
 - Example: Intel (“int 80h”), ARM (“swi”)
- CPU saves current context, changes mode and transfers to a well-defined location in the kernel
- System calls are designated by small integers; once in the kernel, a dispatch table is used to invoke the corresponding kernel function
- A special assembly instruction (Intel “iret”) is used to return to user mode from kernel mode

System Calls vs. Library Calls

- System calls can only be initiated by assembly code (special software interrupt instructions)
- Processes normally call library “wrapper routines” that hide the details of system call entry/exit
- Library calls are much faster than system calls
 - If you can do it in user space, you should
- Library calls (man 3), system calls (man 2)
- Some library functions:
 - never call syscalls (strlen),
 - some always call syscalls (mmap),
 - some occasionally call syscalls (printf)

Trapping into the Kernel

- Trapping into the kernel involves executing a special assembly instruction that activates the interrupt hardware just like a device interrupt would but it is done by software instead so it is known as a “software interrupt”
- Intel uses the “int” (interrupt) instruction with the operand “80h” (80 hex = 128), indicating the interrupt handler that should be executed
- “int 80h” ultimately causes control to transfer to the assembly label: system_call in the kernel (found in arch/kernel/i386/entry.S)
- Every process in Linux has the usual user-mode stack as well as a small, special kernel stack that is part of the kernel address space; trapping involves switching the stack pointer to the kernel stack (and back)
- Early UNIXes had about 60 system calls, Linux 2.6 has about 300; Solaris more, Windows more still

Invoking System Calls

The system-call jump-table

- There are approximately 400+ system-calls
- Any specific system-call is selected by its ID-number (it's placed into register %eax)
- It would be inefficient to use if-else tests or even a switch-statement to transfer to the service-routine's entry-point
- Instead an array of function-pointers is directly accessed (using the ID-number)
- This array is named '**sys_call_table[]**'

Assembly language (.data)

```
.section .data
sys_call_table:
 .long sys_restart_syscall
 .long sys_exit
 .long sys_fork
 .long sys_read
 .long sys_write
// ...etc (from 'arch/i386/kernel/entry.S')
```


Assembly language (.text)

.section .text

system_call:

// copy parameters from registers onto stack...

call sys_call_table(%eax, 4)

jmp ret_from_sys_call

ret_from_sys_call:

// perform rescheduling and signal-handling...

iret // return to caller (in user-mode)

Some Details

- Syscall Naming Convention
 - Usually a library function "foo()" will do some work and then call a system call ("sys_foo()")
 - In Linux, all system calls begin with "sys_"
 - Often "sys_foo()" just does some simple error checking and then calls a worker function named "do_foo()"
- Process Address Space
- Return Values
 - System calls return specific negative values to indicate an error
 - Most system calls return -errno

Syscall Parameters

- For **simplicity** and **security**, syscall parameters are **passed in registers** across the kernel boundary
- Also consistency with **interrupts** and **exception handlers**
- The first parameter is always the **syscall #**
 - eax on Intel
- Linux allows up to **six** additional parameters
 - ebx, ecx, edx, esi, edi, ebp on Intel
- System calls that require more parameters **package the remaining params in a struct** and pass a pointer to that struct as the sixth parameter
- Note that syscalls are C functions with **asmlinkage** because the syscall “interrupt handler” is written in assembly; it sets up the stack frame, copying parameters from registers to the stack and then calls the appropriate `sys_` function

Tracing System Calls

- Linux has a powerful mechanism for tracing system call execution for a compiled application
- Output is printed for each system call as it is executed, including parameters and return codes
- The `ptrace()` system call is used (same call used by debuggers for single-stepping applications)
- Use the “`strace`” command (`man strace` for info)
- You can trace library calls using the “`ltrace`” command

Blocking System Calls

- System calls often block in the kernel (e.g. waiting for IO completion)
- When a syscall blocks, the scheduler is called and selects another process to run
- Linux distinguishes “slow” and “fast” syscalls:
 - Slow: may block indefinitely (e.g. network read)
 - Fast: should eventually return (e.g. disk read)
- Slow syscalls can be “interrupted” by the delivery of a signal (e.g. Control-C)
- Intel has a hardware optimization (sysenter) that provides an optimized system call invocation

Measuring Context Switch

- First Graded Assignment
 - Add a system call to display helloWorld
 - Your program should take a parameter - ☺

Measuring Context Switch

- First Graded Assignment
 - Add a system call to display helloWorld
 - Your program should take a parameter -☺
 - Add a system call to measure context Switch time
 - Need to understand how to measure time

Measuring Context Switch

- First Graded Assignment
 - Add a system call to display helloWorld
 - Your program should take a parameter :-)
 - Add a system call to measure context Switch time
 - Need to understand how to measure time

Source: <https://eli.thegreenplace.net/>

Steps for Introducing a System Call

- Ensure that you are in the linux-xx.xx.y directory
- Create your own directory
 - mkdir info
 - cd info/
 - Create processInfo.h
 - asmlinkage long sys_listProcessInfo(void);
 - Create processInfo.c
 - Write Makefile and change top level Makefile
 - obj-y:=listProcessInfo.o
 - core -y += kernel/ mm/ fs/ ipc/ security/ crypto/ block/ info/
 - Alter the /arch/x86/entry/syscalls/syscall_64.tbl
 - 548 common processInfo sys_processInfo
 - Alter /include/linux/syscalls.h
 - Add asmlinkage long sys_hello(void)
 - Compile
 - sudo make && sudo make modules_install && sudo make install
 - Test

```
#include<linux/types.h>
#include<linux/errno.h>
#include<linux/kernel.h>
#include<linux/module.h>
#include<linux/init.h>

asmlinkage long sys_listProcessInfo(void)
{
 struct {
 ProcessInfo pi;
 PID_Number pid;
 ProcessState state;
 Priority priority;
 RL_Priority rlpriority;
 SchedPriority sched_priority;
 NormalPriority normal_priority;
 process_info;
 long long pid_info;
 long long state_info;
 long long priority_info;
 long long rlpriority_info;
 long long sched_priority_info;
 long long normal_priority_info;
 } pi;
}

process_info {
 pid;
 parent_process_id;
 PID_Number pid;
 process_state_info;
 long long pid_info;
};

process_info {
 pid;
 parent_process_id;
 PID_Number pid;
 process_state_info;
 long long pid_info;
};

process_info {
 pid;
 parent_process_id;
 PID_Number pid;
 process_state_info;
 long long pid_info;
};
```


directory

```
#include<linux/kernel.h>
#include<linux/init.h>
#include<linux/sched.h>
#include<linux/syscalls.h>
#include "processInfo.h"

asmlinkage long sys_listProcessInfo(void) { struct task_struct *proces;
for_each_process(proces) {

 printk(
 "Process: %s\n \
 PID_Number: %ld\n \
 Process State: %d\n \
 Priority: %d\n \
 RT_Priority: %d\n \
 Static Priority: %d\n \
 Normal Priority: %d\n",
 proces->comm,
 (long)task_pid_nr(proces),
 (long)proces->state,
```

e

Process

- Definition: execution environment with restricted rights
 - Address Space with One or More Threads
 - Owns memory (mapped pages)
 - Owns file descriptors, file system context, ...
 - Encapsulates one or more threads sharing process resources
 - Application program executes as a process
 - Write Makefile and change top level Makefile
 - Complex applications can fork/exec child processes
 - obj-y:=listProcessInfo.o
 - Why processes?
 - Alter the /arch/x86/entry/syscalls/syscall_64.tbl
 - Protected from each other OS Protected from them.
 - 548 common processInfo sys_processInfo
 - Alter/include/linux/syscalls.h
 - Trade-offs with threads? later
 - Add asmlinkage long sys_hello(void)
 - Compile
 - sudo make && sudo make modules_install && sudo make install
 - Test