

CSE 451: Operating Systems

Section 2

Interrupts, system calls, and project 1

Interrupts

- * Interrupt
 - * Hardware interrupts caused by devices signaling CPU
- * Exception
 - * Unintentional software interrupt
 - * Ex: divide-by-zero, general protection fault, breakpoints
 - * Transfers control to Exception Handler fn
- * Trap (software interrupt)
 - * Intentional software interrupt
 - * Controlled method of entering kernel mode
 - * Performed via system calls

Interrupt handling

- * Execution of current process halts
- * CPU switches from user mode to kernel mode, saving process state (registers, stack pointer, program counter)
 - * Context switches: rebuilding a car's transmission at 60mph
 - * Pipelining makes this even more complex
- * CPU looks up interrupt handler in table and executes it
- * When the interrupt handler finishes, the CPU restores the process state, switches back to user mode, and resumes execution

Interrupt handling

- * What happens if there is another interrupt during the execution of the interrupt handler?
 - * Race conditions
 - * The kernel disables interrupts before entering some handler routines (FLIH vs. SLIH)
- * What happens when an interrupt arrives and interrupts are disabled?
 - * The kernel queues interrupts for later processing

System calls

- * Provide userspace applications with controlled access to OS services
- * Requires special hardware support on the CPU to detect a certain system call instruction and trap to the kernel
- * x86 uses the INT X instruction, X in [0,255]

System call control flow

- * User application calls a user-level library routine (`gettimeofday()`, `read()`, `exec()`, etc.)
- * Invokes system call through stub, which specifies the system call number. From `unistd.h`:

```
#define __NR_getpid 172
__SYSCALL(__NR_getpid, sys_getpid)
```

- * This generally causes an interrupt, trapping to kernel
- * Kernel looks up system call number in syscall table, calls appropriate function
- * Function executes and returns to interrupt handler, which returns the result to the userspace process

System call control flow

* Specifics have changed since this diagram was created, but the idea is still the same

Linux Syscall Specifics

- * The syscall handler is generally defined in arch/x86/kernel/entry_[32|64].S
- * In the Ubuntu kernel I am running, entry_64.S contains ENTRY(system_call), which is where the syscall logic starts
- * There used to be “int” and “iret” instructions, but those have been replaced by “sysenter” and “sysexit”, which provide similar functionality.

Project 1

- * Due: Oct 18th at 11:59 PM.
- * Three parts of varying difficulty:
 - * Write a simple shell in C
 - * Add a new system call and track state in kernel structures to make it work
 - * Write a library through which the system call can be invoked
- * Turn in code plus a write-up related to what you learned/should have learned

The CSE451 shell

- * Print out prompt
- * Accept input
- * Parse input
- * If built-in command
 - * Do it directly
- * Else spawn new process
 - * Launch specified program
 - * Wait for it to finish
- * Repeat

```
CSE451Shell% /bin/date
Wed Apr 31 21:58:55 PDT 2013
CSE451Shell% pwd
/root
CSE451Shell% cd /
CSE451Shell% pwd
/
CSE451Shell% exit
```

CSE451 shell hints

- * In your shell:
 - * Use `fork` to create a child process
 - * Use `execvp` to execute a specified program
 - * Use `wait` to wait until child process terminates
- * Useful library functions (see man pages):
 - * Strings: `strcmp`, `strncpy`, `strtok`, `atoi`
 - * I/O: `fgets` or (preferably) `readline`
 - * Error reporting: `perror`
 - * Environment variables: `getenv`

CSE451 shell hints

- * Advice from a previous TA:

- * Try running a few commands in your completed shell and then type exit. If it doesn't exit the first time, you're doing something wrong
- * echo \$? prints the last exit code, so you can check your exit code against what is expected.
- * Check the return values of all library/system calls. They might not be working as you expect
- * Each partner in your group should contribute some work to each piece or you won't end up understanding the big picture

Adding a system call

- * Add `execcounts` system call to Linux:
 - * Purpose: collect statistics
 - * Count number of times a process *and all of its descendants* call the `fork`, `vfork`, `clone`, and `exec` system calls
- * Steps:
 - * Modify kernel to keep track of this information
 - * Add `execcounts` to return the counts to the user
 - * Use `execcounts` in your shell to get this data from kernel and print it out

Programming in kernel mode

- * Your shell will operate in user mode
- * Your system call code will be in the Linux kernel, which operates in kernel mode
- * Be careful - different programming rules, conventions, etc.

Kernel programming

- * Can't use application libraries (e.g. libc)
 - * No printf—use prink instead
- * Use only headers/functions exposed by the kernel
- * You cannot trust user space
 - * For example, you should validate user buffers (look in kernel source for what other syscalls, e.g. gettimeofday do)

Kernel development hints

- * Use find + grep as a starting point to find interesting code

```
find . -type f -name "* .h" -exec grep -n \
getttimeofday {} +
```

- * Pete Hornyack (a previous TA) put together a tutorial on using ctags and cscope to cross-reference type definitions:

[http://www.cs.washington.edu/education/
courses/cse451/13sp/tutorials/
tutorial_ctags.html](http://www.cs.washington.edu/education/courses/cse451/13sp/tutorials/tutorial_ctags.html)

Kernel development hints

- * Use Git to collaborate with your project partners
 - * There is a guide to getting Git set up for use with project 1 on the website:
 - * http://www.cs.washington.edu/education/courses/cse451/13sp/tutorials/tutorial_git.html
 - * Overview of use:
 - * Create a shared repository in /projects/instr/13sp/cse451/X, where X is your group's letter
 - * Check the project's kernel source into the repository
 - * Have each group member check out the kernel source, make modifications to it as necessary, and check in their changes
 - * See the web page for more information
 - * Git makes it easy to find any files you've changed.

Project 1 development

- * Use forkbomb for kernel compilation
 - * You have /cse451/netid directories with lots of space
- * Option 1: Use VMWare on a Windows lab machine
 - * ...or use the VM itself for kernel compilation (slow?)
 - * The VM files are not preserved once you log out of the Windows machine, so copy/git push your work to attu, your shared repository, or some other “safe” place
- * Option 2: Use Qemu on your box/lab linux machine
 - * See the Project 1 page (live now!)
<http://www.cs.washington.edu/education/courses/cse451/13au/projects/project1.html>

Option 1: VMWare Player

- * Once you have built the kernel, copy the resulting bzImage file to your VM and overwrite /boot/vmlinuz-3.8.3-201.cse451custom
- * Reboot with sudo shutdown -r now
- * If your kernel fails to boot, pick a different kernel from the menu to get back into the VM
- * While inside the running VM, use the dmesg command to print out the kernel log (your printk's will show up here—use grep to find the ones you care about)

Option 2: QEmu

- * Instructions are up on the course website
- * Much more convenient than Vmware
- * It will run in a terminal window
- * You can debug the kernel from your host machine using GDB
- * It's a bit trickier to set up ... but good stuff to know if you plan to get into backend dev
- * Forkbomb is a Qemu virtual machine!

Adding a syscall: demo

- * Files to modify:
 - * include/linux/syscalls.h
 - * arch/x86/syscalls/syscall_64.tbl
 - * kernel/sys_ni.c
 - * Makefile
- * Write your syscall (kernel/my_sys_call.c)
- * Compile the kernel!